

A MANUAL OF EGYPTIAN POTTERY

Volume 4: Ptolemaic Period–Modern

by Anna Wodzińska

A Manual of Egyptian Pottery

Volume 4: Ptolemaic Period–Modern

AERA Field Manual Series 1

by Anna Wodzińska

Ancient Egypt Research Associates, Inc.

Institute of Archaeology, University of Warsaw, Poland

Ancient Egypt Research Associates, Inc.

Published by Ancient Egypt Research Associates, Inc.
26 Lincoln Street, Suite 5, Boston, MA 02135 USA

Ancient Egypt Research Associates (AERA) is a 501(c) (3), tax-exempt, non-profit organization dedicated to research on Ancient Egypt at the Giza Plateau.

© 2010 by Ancient Egypt Research Associates

Printed in Hollis, New Hampshire, at Puritan Press.
Layout and design by Alexandra Witsell.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior consent of the publisher.

ISBN: 978-0-9825544-2-5 (softcover binding)

ISBN: 978-0-9825544-3-2 (spiral binding)

SERIES EDITORS

Wilma Wetterstrom
and
Alexandra Witsell

Contents

List of Abbreviations Used in this Volume v

Preface and Acknowledgments vii

Map of Egyptian Find Sites for Pottery Illustrated in this Volume x

- 1. Pottery Production and Processing in the Field 1**
- 2. Post-Excavation Studies 11**
- 3. Ceramic Glossary 13**
- 4. Further Reading: a General Selection on Ceramics 18**
- 5. Clay Descriptions Used in Volume 4 24**
- 6. Egyptian Pottery**
 - Ptolemaic Period 29
 - Roman Period 81
 - Late Roman Period 181
 - Medieval 243
 - Modern 301
- 7. Further Reading: a Selection for Volume 4 342**
- 8. Color Plates**

List of Abbreviations Used in this Volume

ÄA	<i>Ägyptologische Abhandlungen</i>
AHL	<i>Archaeology & History in Lebanon</i>
ARCE	American Research Center in Egypt
ASAE	<i>Annales du Service des Antiquités de l'Égypte</i>
AV	<i>Archäologische Veröffentlichungen des Deutschen Archäologischen Instituts, Abt. Kairo</i>
BAR	<i>British Archaeological Reports, International Series</i>
BASOR	<i>Bulletin of the American Schools of Oriental Research</i>
BCE	<i>Bulletin de liaison du groupe international d'étude de la céramique égyptienne</i>
Bd'E	<i>Bibliothèque d'Étude, Institut français d'archéologie orientale</i>
BES	<i>Bulletin of the Egyptological Seminar</i>
BIFAO	<i>Bulletin de l'Institut français d'archéologie orientale</i>
BSAE	British School of Archaeology in Egypt (and Egyptian Research Account)
BSAK	<i>Studien zur Altägyptischen Kultur, Beihefte</i>
CCE	<i>Cahiers de la céramique égyptienne</i>
CNRS	Centre national de la recherche scientifique
EVO	<i>Egitto e Vicino Oriente</i>
FIFAO	<i>Fouilles de l'Institut français d'archéologie orientale</i>
GM	<i>Göttinger Miszellen</i>
IFAO	Institut français d'archéologie orientale
JARCE	<i>Journal of the American Research Center in Egypt</i>
JAS	<i>Journal of Archaeological Science</i>
JEA	<i>Journal of Egyptian Archaeology</i>
JNES	<i>Journal of Near Eastern Studies, University of Chicago</i>
JSSA	<i>Journal of the Society for the Study of Egyptian Antiquities</i>
LÄ	<i>Lexikon der Ägyptologie, Vols. I–VI (Wiesbaden)</i>
MÄS	<i>Münchener Ägyptologische Studien</i>
MDAIK	<i>Mitteilungen des Deutschen Archäologischen Instituts, Abt. Kairo</i>
OLA	<i>Orientalia Lovaniensia Analecta</i>
PAM	<i>Polish Archaeology in the Mediterranean</i>
SAGA	<i>Studien zur Archäologie und Geschichte Altägyptens</i>
SAK	<i>Studien zur Altägyptischen Kultur</i>
SDAIK	<i>Sonderschriften des Deutschen Archäologischen Instituts</i>
SIMA	<i>Studies in Mediterranean Archaeology</i>

SSEA	Society for the Study of Egyptian Antiquities
WES	<i>Warsaw Egyptological Studies</i>
ZÄS	<i>Zeitschrift für ägyptische Sprache und Altertumskunde</i>

Preface

Ceramics are usually the most abundant artifacts present at Egyptian archaeological sites. They are often found in large quantities and their analysis requires great patience and due attention. Such analysis is generally time-consuming and sometimes simply boring. The final result of ceramic study, however, can be very rewarding. Ceramics can offer a great deal of useful information. For example, they can date a site or its phases, and provide evidence for different activities and purposes of a site or its smaller units. Ceramics sometimes indicate different routes of product exchange between various sites or regions. For these reasons, all excavated pottery should be kept and stored for documentation and further analysis before the final publication of a site.

Given the importance of ceramics, the subject was chosen to be part of the basic curriculum of the first Ancient Egypt Research Associates (AERA) Field School in spring 2005, organized in conjunction with the American Research Center in Egypt (ARCE). The main aim of the Field School, supervised by Mohsen Kamel and Ana Tavares, was to train the official inspectors of the Supreme Council of Antiquities (SCA) in the excavation techniques of field archaeology, as well as in specialist studies of material culture and environmental analysis, such as ceramics, objects, fauna, flora, and human osteology. In response to the success of the first Field School, Mark Lehner, director of AERA, along with the Field School teachers and the AERA team, decided to organize an Advanced Field School in 2006 specializing in particular areas, such as excavation, illustration, and ceramics. As AERA ceramicist, I taught pottery analysis to these returning students. While I was preparing the course, Dr. Lehner suggested that I write an AERA Field School Pottery Manual. At first the manual was to be a concise catalogue of ceramics from different periods of Egyptian archaeology. Over time, however, the manual expanded to include additional information related to material, manufacturing techniques, surface treatment, and context. Eventually, I compiled a large corpus of Egyptian ceramics from all periods of Egyptian history, from Neolithic to Modern times. I also added brief discussions of certain imported vessels to remind archaeologists that pottery from Egyptian sites often includes pieces brought in from other regions, and is, therefore, not always homogenous.

The final product, this *Manual of Egyptian Pottery*, is divided into four volumes:

- Volume 1** Egyptian Neolithic Fayum A, Merimde, Omari, Badari, Naqada I, Naqada II, and the Lower Egyptian Culture
- Volume 2** Naqada III, Archaic Period, Old Kingdom, First Intermediate Period, and Middle Kingdom
- Volume 3** Second Intermediate Period, New Kingdom, Third Intermediate Period, and Late Period
- Volume 4** Ptolemaic Period, Early and Late Roman Periods, Medieval, and Modern times

Each of the volumes consists of eight sections (the first five of which repeat in each volume):

- Section 1** General information on pottery production in Egypt and methods of pottery recording in the field
- Section 2** Post-excavation procedures leading to the publication of the material

NOTE: After the 2009 publication of Volumes 1 and 2, the introductory texts in Volumes 3 and 4 of the *Manual* were modified following the very kind suggestions of Hans-Åke Nordström, Pamela Rose, and Alison Gascoigne. Future editions of Volume 1 will include these same modifications.

- Section 3** A list of terms and abbreviations related to ceramics
- Section 4** A selected bibliography concerning technological aspects of Egyptian pottery
- Section 5** Descriptions of the clays mentioned in the text
- Section 6** The pottery from all Egyptian periods, organized chronologically:

Each subsection, treating each of the periods, consists of two parts: 1) an introduction to the pottery, describing its general trends, and 2) a catalogue of the main ceramic types, organized not according to a detailed chronological order, but, rather, by shape (restricted followed by unrestricted vessels).

Each ceramic type is illustrated with a drawing, accompanied by a short description with the general name of the find site (e.g., Giza, Abydos). More specific information about the provenience is provided by the reference cited for each drawing. The shape, material (according to the original publication and in relation to the Vienna System if possible), surface treatment, publication, and other information pertinent to dating are provided. Additional remarks and bibliography are sometimes included. The vessel description is based only on the text from the original publications. If information was not presented in the original text, it is labeled as “not stated.”

- Section 7** A selection of references related to the particular ceramics described in the volume.

- Section 8** Color plates, including a selection of photographs of ceramics from different periods. For Volume 4, in addition to the color photos of the Medieval pottery, there are also color drawings. The Medieval glazed ceramics are usually very colorful. As it is very difficult to illustrate their precise hues, the colors are approximate.

This AERA manual was originally meant to be a quick field guide for the Egyptian SCA inspectors as they recovered pottery in the course of their own excavations, especially because many may not have regular access to libraries. It is essentially an illustrated list of ceramic types from different periods, meant to show only the most general trends in Egyptian ceramics. Drawings and photographs of pottery for the manual were selected to show those general types most characteristic of the different periods. For this purpose a kind of typology of Egyptian ceramics was created based on the ceramic forms themselves, rather than the typologies presented in the publications on specific sites. However, the descriptions here come from the original publications from which I drew my types. Most of the language is that of the reference cited. As the task of describing a ceramic vessel is highly subjective, each researcher may describe pots in somewhat different ways. Hence the terminology, such as for vessel shape (plate, bowl, ewer, dish, bottle, etc.), is not entirely uniform or consistent throughout this volume. Nor are all vessels described in the same detail. In addition, the user may not find in the manual every single vessel from each period. Further editions of the book may expand to include more comprehensive typologies. It was not my intention to document shape changes of any given type over time, nor to indicate regional variations within periods, although such spatial differences are observed in the archaeological material. Indeed, the division of ceramic material into historical periods is rather artificial, since many types were in use longer than a single period. I am fully aware that my pottery manual does not address every question related to Egyptian pottery but I hope it will be a useful resource for archaeologists working in Egypt. As a specialist in Old Kingdom pottery myself, I am grateful for any comments and suggestions concerning ceramics from other periods.

Acknowledgments

Our excavations at Giza are part of the work of Ancient Egypt Research Associates (AERA), directed by Dr. Mark Lehner. I would like to thank a number of foundations and individuals for their financial support of the AERA excavations and analysis. Some of these are the Ann and Robert H. Lurie Foundation, the David H. Koch Foundation, the Charles Simonyi Fund for Arts and Sciences, Ted Waitt Family Foundation, Peter Norton Family Foundation, Glen Dash Foundation, Marjorie Fisher, Ed and Kathy Fries, J. Michael and Marybeth Johnston, Jason G. Jones and Emily E. Trenkner-Jones, Bruce and Carolyn Ludwig, David Marguiles, and Ann Thompson. I would also like to thank Dr. Zahi Hawass and Egypt's Supreme Council of Antiquities, along with all of my Egyptian colleagues. This work would not have been possible without the tireless efforts of Dr. Lehner to create and finance an exemplary research and education program at Giza, Egypt.

The present manual is a result of cooperation between numerous individuals and institutions. First I would like to again thank Dr. Lehner for his idea of creating the manual and publishing it as an AERA publication.

My deepest appreciation goes to Wilma Wetterstrom and Cindy Sebrell who are responsible for the present shape of the book. I would like to express my special gratitude to Alexandra Witsell who prepared the book layout. It required a lot of skill, perseverance, and patience, especially in the case of my multiple changes and rewritings during the course of the work. Thank you, Ali.

Mary Anne Murray, Richard Redding, Janine Bourriau, and Teodozja I. Rzeuska were also always ready to give me very useful advice.

I would like to express my particular indebtedness to Hans-Åke Nordström, Pamela Rose, and Alison Gascoigne for their kind and insightful reviews of Volumes 3 and 4 of the manual.

Drawings used in the manual were prepared by Edyta Klimaszewska-Drabot, Mariola Orzechowska, and myself. The collection of color photos was compiled from photographs provided by the following individuals and projects:

Krzysztof Ciałowicz, Mariusz Jucha: photographs of the pottery from Tell el Farkha;

Harco Willems, Marleen De Meyer, and Stefanie Vereecken in particular: photographs from the Dayr al-Barsha Project;

Tonny de Wit, Willeke Wendrich: photographs from the Fayum;

Włodzimierz Godlewski: Late Roman and Medieval pottery photographs from Naqlun monastery in Fayum;

Yukinori Kawae: photographs of the ceramics from Giza and el Nazla village;

Mariola Orzechowska: New Kingdom pottery photos from Giza;

Teodozja I. Rzeuska, Dietrich Raue: photographs from Elephantine.

I also would like to thank Sławomir Rzepka for the permission to use the ceramic photos taken by myself at Tell el Retaba. The majority of photographs came from the Petrie Museum thanks to Stephen Quirke and Richard Langley. I am deeply grateful for their help.

And last but not least I would like to express my gratitude to employees of the Institute of Egyptology in Prague, especially Jaromír Krejčí, for the opportunity to use their Egyptological library. My research in Prague was financed by the Department of Egyptian and Nubian Archaeology of the Institute of Archaeology (the University of Warsaw, Poland), thanks to its head, Prof. Włodzimierz Godlewski. I am very grateful for his trust in my work.

Map illustrating location of Egyptian sites mentioned in Volume 4.

Pottery Production and Processing in the Field

Please see Ceramic Glossary, pages 13–16, for definitions of terms.

Pottery retrieved from archaeological excavations can be processed in many ways (e.g., Orton, Tyers, and Vince 1993, Rice 1987). Over several years, I have developed a system that works well for the specific case of the ceramics from the AERA excavations at the Heit el-Ghurab site at Giza (also known as the Lost City of the Pyramids). The same system, slightly modified, can be used at other sites.

The bags of pottery collected from the excavation are sent to the lab for processing. All pottery fragments from the site are first sorted into two groups: 1) diagnostic: those from which the original form of the whole vessel can be deduced (i.e., complete pots, complete profiles, parts of rims, parts of bases), as well as sherds with decoration and fragments with potmarks; and 2) non-diagnostic fragments.

Diagnostic fragments are classified according to the AERA Typology and then recorded on AERA Pottery Forms. For an example of an AERA Pottery Form, which consists of several descriptive categories, see Table 1 (page 8). The non-diagnostics are sorted according to two types: pieces that belong to bread-molds, and other non-diagnostic types that are not parts of bread-molds. These are weighed separately, their weights are recorded on the AERA Pottery Form, and the sherds are discarded.

Pots slated for drawing (rendered at a scale of 1:1) are segregated and stored separately (for pottery drawing techniques, see Becker 1987, Joyce and Dillon 1987). In addition to drawings, pots are documented with two sets of photos. One captures complete vessels, significant shapes, pots with decoration, and potmarks. The second shows the clay in the breaks of the pottery wall. The tools used for pottery processing, drawing, and photography are listed in Table 2 (page 9).

All information about pottery from the site is stored in a digital database. This greatly facilitates the data analyses, especially in the case of a very large assemblage. The more data we collect, the more relations between data we create in the database, and the more relations we have, the better the material is described. All the ceramics data from AERA excavations are stored in the AERA Pottery Database in the format presented in Table 3 (page 10).

Clay and Fabric (Aston 1998: 35–39, Bourriau and Nordström 1993)

All ceramics are made of clay. Natural Egyptian clays that formed under different conditions are characterized by different compositions. Clays originating from limestone characterized by calcium carbonate are called marls. Nile clays, also called Nile alluvium or Nile silt, are composed of particles carried by Nile waters and usually consist of large amounts of silica. Kaolin clays are formed of kaolinite, a mineral associated with granite rocks located in the Aswan area. Pliocene clays formed during the Pliocene period and can be found in the oases, especially in Kharga Oasis. Naturally occurring clays can be mixed by the potter seeking a particular combination of clay properties.

The most common Egyptian clays are Nile alluvium and marl. Nile alluvium contains greater amounts of silica and can be fired at lower temperatures, around 700 to 800°C. The surface after firing is usually dark red or brown. The break of a pottery wall shows different color layers: red/brown with a black core. Nile clay used in pottery production often contains organic inclusions (small fragments of grass, chaff, dung, ash, etc.), or material introduced to the raw clay by the potter as temper. Marls are fired at higher temperatures, between 800 and 1000°C. The clay shown in the break is very homogenous and dense. The color of surfaces is generally beige, pink, or very light yellow. Marl clay is very hard after firing. Marl pots usually do not contain any organic material.

Nile and marl clay can be further divided into subgroups according to inclusions, hardness, and density. The Vienna System (Bourriau and Nordström 1993: 168–186) classifies the fabrics of Ancient

Egyptian pottery. The term “fabric” refers to the physical composition and properties of the clay and its inclusions, both naturally occurring and/or added by a potter.

Clay for manufacturing pots has to be properly prepared. The raw material contains inclusions that can damage the pot wall during shaping or later firing, and thus must be removed prior to working. The clay is prepared by levigating it. The raw clay is mixed with water and allowed to rest in special pools, where the coarser particles sink to the bottom. The clay is then kneaded until the mass is smooth. This process can take days or sometimes months before the clay is ready for shaping into a vessel.

Clay – Fabric Designation and Classification (Aston 1998: 35–39, Bourriau and Nordström 1993, Rice 1987)

Pots are made of materials that can be characterized by various properties: the origin of the clay, the presence or absence of inclusions, porosity, hardness, color, and firing temperature.

Inclusions are particles present in the clay. They may be present in the natural material when taken from the source or may be added by the potter. In the latter case, these inclusions are called temper. Inclusions can also vary in shape, size, and frequency, and are classified as organic or non-organic. Examples of organic particles are straw, chaff, dung, and ash. These often burn away during the firing process, but leave voids in the clay that show characteristic impressions. Examples of non-organic inclusions are sand and fragments of rock, such as limestone, basalt, and granite.

Color is another important component of the clay and fabric description. It can help to identify the clay and to determine the conditions under which the clay was fired. Color is often described using the terminology of established color charts. One of most popular is the Munsell soil color chart.

Clay can also be described in terms of its porosity. Porosity is determined by measuring the density of pores. These are the empty spaces in the fabric that are formed during the firing process.

The hardness of clays is very often measured using the Mohs scale. The scale, with values ranging from 1 (the softest) to 10 (the hardest), is based on the relative hardness of standard minerals: 1 – talc, 2 – gypsum, 3 – calcite, 4 – fluorite, 5 – apatite, 6 – orthoclase, 7 – quartz, 8 – topaz, 9 – sapphire, and 10 – diamond. Hardness is determined with successive scratch tests. If a mineral leaves a mark on a ceramic, the ceramic is softer. If both can scratch each other, they are of equal hardness. The Mohs scale can also be supplemented with other materials of known hardness: 2.5 – if the ceramic can be scratched by a fingernail, 3 – copper wire, 4.5 – window glass, 5.5 – the blade of a pocket knife.

Taking into consideration different criteria for clay description, we prepare a clay fabric classification. The Vienna System, mentioned above, is one of the best known fabric classification systems. It does not encompass all fabrics used in producing Egyptian pottery, but it can be a good reference and standard for ceramics from any one particular site. For example, although the AERA settlement (the Heit el-Ghurab site) has its own clay classification system, it includes clay equivalencies in the wider Vienna System in order to make it more familiar to the larger ceramic audience (Wodzińska 2007: 287–289, Table 11.3).

Shaping Methods (Arnold and Bourriau 1993, Hope 1987)

There are a number of methods for shaping pots: hand-shaping, hand-shaping and finishing with a turning device, or shaping on a wheel. Hand-shaping methods include: 1) forming a single piece of clay by the use of freehand shaping, 2) shaping with a paddle and anvil, or a paddle and the ground, 3) shaping on a core or over a hump, 4) shaping with a mold, and 5) building with a slab/coil.

The simplest shaping method is to form a vessel freehand from a single piece of clay without using any tools. Pots made this way are usually open with walls of irregular thickness. The paddle-and-anvil method employs a paddle, usually a flat piece of wood, to shape clay against an anvil, usually a hemispherical hole in the ground. Vessels made with the paddle-and-anvil have spherical or hemispherical

bodies. Another simple method is to shape the vessel on a core or over a hump. A core can be a ceramic pot, the shape of which can be duplicated. A hump can be made of wood or stone. In both cases, the internal surface of the new pot will resemble the external surface of the core or hump. Similarly, a pot can be made in a mold. Its external surface will resemble the internal surface of the mold, which can be another pot, usually an open form. Another simple hand-shaping technique is slab/coil shaping. The potter forms a coil of clay and lays it down in a spiral fashion in order to build a vessel. The use of a turning device can help make pots with more regular shapes. However, the most advanced method is with a wheel. A potter's wheel with a stable central axis makes it possible to create regular forms with relatively thin walls.

Surface Treatment

The surfaces of ancient Egyptian pots were treated in various ways. The most common method consisted of simple smoothing prior to firing. The potter smoothed pots using hands or special tools, such as a modified pottery sherd, a fragment of wood, or a pebble. The smoothed surface could also be coated and subsequently burnished or polished. Burnishing is a process of refining the surface with the use of a hard tool, commonly a pebble. A burnished surface is characterized by the presence of shiny stripes. Polishing requires soft materials such as fabric or fur. The resulting surface shines without visible borders.

When a coat is applied to the surface before firing it is called a slip, while a wash designates a coat applied after firing (Rice 1987: 151). In addition, vessels may be glazed, especially in the case of Medieval pottery.

Decoration

We can distinguish several kinds of decoration: painted (before or after firing), incised (before or after firing), impressed (before firing), stamped (before firing), applied (before firing), molded (before firing), and "cut-out" (before firing).

The Ancient Egyptian potter, or in many cases an artist, decorated pots with several colors of paint. The most common colors were generally white, red, black, and, in some cases, yellow and blue. Colors can help in dating a pot. For example, blue was characteristic of certain ceramic vessels from the New Kingdom.

The surface of a pot could be incised or impressed. The thickness of incised lines or dots depends on the tool used. Thick irregular marks could be made with fingers. More detailed motifs could be executed with tools made of wood, bone, or reed.

Impressed decorations are made with a variety of different materials. The surface of a pot may bear traces of fabric or string. Stamped decoration is made using stamps in the shape of a palmette, rosette, cross, etc.

Small decorative pieces of clay, the same consistency as that used for the walls, can be applied to the surface before firing. This is simplest form of application or *applique*. However, clay can also be thinned with water to achieve the consistencies necessary for different types of decorative techniques. A pottery vessel can be covered with a type of watered-down clay applied by cutting a small hole in a bag and squeezing a small, delicate rope of watery clay in decorative patterns. Again, this is done before firing. This type of decoration is called *barbotine*.

The walls of pots made in molds bear relief decoration executed in the mold. The most characteristic pots with molded decoration belong to the Roman *terra sigillata* tradition.

Some Egyptian pots, especially large stands, have holes in the walls made before firing while the clay contains enough water to be carved. This is referred to as the "cut-out" method.

Shape Designation (Rice 1987: 212–220)

All pots can be divided into two groups: Restricted and Unrestricted vessels. The rim diameter of a restricted vessel is smaller than the maximum diameter of its body, whereas that of an unrestricted vessel is greater than, or equal to, the maximum diameter of its body. These groups can be further divided into formal groups:

Restricted vessels:

Jars (restricted vessel with neck, the height is greater than its maximum diameter)

Unrestricted vessels:

Bowls (unrestricted vessel with base)

Stands (unrestricted vessel without base and with two rims)

A restricted pot shape can also be described as hole-mouthed, meaning that the jar has a rim that curves inward.

A vessel consists of three components: rim, body, and base (figure 1).

Figure 1. Basic vessel parts (partly based on Shepard 1995: 244, Figure 31).

The shape of the body can be described using terms for geometric shapes: sphere, ellipsoid, ovaloid, cylinder, hyperboloid, and cone (figure 2).

Figure 2. Vessel shape descriptions derived from geometric figure names (based on Rice 1987: 219, Figure 7.6).

The bases of most Egyptian pots are round, but they can also be flat, slightly flat, or pointed. There are also ring bases (figure 3). The rims can be pointed, round, flat, or recurved (figure 4).

Figure 3. Different base shapes.

Rims can be described in a variety of ways by different ceramicists based on rim orientation and shape, much like the shape of bases (figure 4). Terms that are used to describe orientation are based on the directionality of the walls and rim (such as *straight*, *flaring*, or *narrowing*), with *direct* usually indicating a vertical stance to the rim and walls, and *indirect* usually referring to a flaring or narrowing stance. However, these are not standard terms accepted by all ceramicists; everyone describes pots slightly differently. When describing the actual shape of the rim itself, the terminology refers to the geometric shape of the rim or the intention of the potter. For example, geometric shapes can be *pointed*, *flat*, *round*, or *recurved*. Further, if the potter intended for the rim to be simple, with only a slight point or flat on top, it might be called *unmodeled*. If the potter put extra work into finishing the rim by rounding or recurving, it might be called a *modeled* rim.

RIM SHAPE

RIM ORIENTATION				<i>pointed rims</i>	<i>can also be called unmodeled rims</i>
				<i>flat rims</i>	
				<i>rounded rims</i>	<i>can also be called modeled rims</i>
				<i>recurved rims</i>	
	<i>straight rims</i>	<i>flaring rims</i>	<i>narrowing rims</i>		
	<i>can also be called direct rims</i>	<i>can also be called indirect rims</i>			

Figure 4. Terminology for describing rim forms.

Figure 5. Example of a typology of jars. (Since many of the vessels could not be completely reconstructed for lack of bases, complete profiles, etc., the typology employs only rims and necks).

Typology

After examining a collection of pots, we sort them into types based on a number of shared traits. The traits include a combination of production method, shape, clay, and surface treatment. In this way we create a typology, or a classification, of all pottery from the site into types. Figure 5 shows a sample of a jar typology.

Table 1. Example of an AERA Pottery Form.

[illegible]

Table 2. Basic pottery processing tools.

POTTERY PROCESSING	DRAWINGS	PHOTOS
Handbook—for any additional remarks on the described material	Contour gauge, caliper	Camera
Hand lens, min. 10x magnification —used during clay (fabric) description and identification	Long ruler, triangles	Photo background—for example, a piece of fabric or paper
Scales—for weighing	Pencil	Photo scale
Glue—used during reconstruction of broken pots	Tracing paper, Grid paper	
Pen with black water-proof ink—for marking the sherds	Pencil eraser	
Munsell color charts	Circles for measuring diameter	

Table 3. General categories of the AERA Pottery Database.

CATEGORY	DESCRIPTION
Number of pot	Follows the number assigned to every diagnostic fragment
Drawing	Drawing prepared, name of draftsperson
Photo	Photo taken, photo number
Context	Area, grid, square, feature number, feature type, building, etc.
Year	Year of excavation
Type	According to the site typology
Variants	Variants of types
Vessel part	R – rim, B – base, W – wall (body sherd), Cpr – complete profile, Cpot – complete pot, H – handle, O – object made of ceramic
Count	Quantity of sherds/pots
Percent	Percentage of pot, rim, base preserved
Height	PH – preserved height, CH – complete height, L – length, in centimeters (cm)
Rim diameter	Measured in centimeters (cm)
Base diameter	Measured in centimeters (cm)
Max diameter	Maximum diameter of body of a vessel, in centimeters (cm)
AERA clay (fabric)	According to the site clay description
Hardness	1 – soft, 2 – middle (scratched with fingernail), 3 – hard (scratched with copper wire), 4 – very hard (scratched with window glass)
Method of production	HM – handmade, WT – wheel-turned, M – molded, WM – wheel-made or HM-WT – handmade and later turned on a slow wheel
Base shaping	M – molded, SC – string cut, Kf – knife cut
Base surface treatment	See surface treatment
Break sections	Colors of break sections
Break porosity	Open, medium, dense
Surface treatment (outside and inside)	Sm – smoothed, P – polished, U – untreated, C – slipped (before firing), Wh – washed (after firing)
Slip colors	R – red, O – orange, Pi – pink, Br – brown, Bl – black, W – white
Surface color	Using the Munsell color charts
Decoration (outside and inside)	Painted, incised, applied, molded, etc.
Wall thickness	Measured in centimeters (cm)
Weight	Measured in kilograms (kg)
Remarks	Usually description of the state of surface preservation, traces of ancient usage
Potmarks	Marks made on the surface: types, made before or after firing, on external or internal surface
Storage	Location where stored

Post-Excavation Studies

The work after excavation is the most time consuming part of pottery analysis. The field work is very demanding and usually pottery specialists do not have enough time for a detailed analysis of the material. During field work, however, the pottery is well documented in order to provide a basis for further study. Time during the “off-season” is used for database entry, analysis of the data, and a study of the results. Additionally, pencil drawings that were done during the field season are prepared for publication; they are inked or redrawn in a computer graphics program. The final and most important stage of the pottery study is its publication. The article or book should be a comprehensive account of the material, including all the information that is available.

Pottery can be published in a variety of different ways. The publication of a corpus of ceramics from a site begins with a qualitative description of the assemblage including the attributes discussed above. The publication should include quantitative data as well, such as counts and percentages of each type. Finally it must also move beyond description to consider the ceramics in their archaeological context in order to shed light on the pottery itself as well as to inform us about the ancient site.

Considering the ceramics within the context of the site stratigraphy allows us to organize pottery according to the phases of site occupation. For a site with a long occupation and well defined phases it is possible to trace the ceramics over time. Do the relative proportions of types change? Or do some types disappear or evolve into another type? Is the modification connected to the shapes or the technology used to produce the pots? Is it related to the uses of the vessels?

While the site phasing can be used to place the ceramics in a chronological sequence, pottery with already well established dates based on other sites may help to date a site or area within a site.

The ceramic analysis should also contribute to an understanding of the archaeological site. Pottery can reflect activities and the functions of an area such as cooking, bread baking, beer brewing, etc. Tomb and temple paintings showing pots similar to those from the site in use—for example, being used to make wine—can be helpful in developing hypotheses about activities at the site. Pottery may also reflect social status. The areas where the finest serving vessels occur at a site may be the homes of the highest ranking people.

The publication of a single corpus of pottery should also contribute to broader studies of ceramics in Ancient Egypt. Every study that is published can help identify the kinds of pottery associated with settlements, cemeteries, or temples. They can contribute to working out how pottery was distributed through Egypt and possibly in identifying the ancient production centers. What pottery types were made in Upper/Lower Egypt? Why and how did they circulate throughout all of Egypt?

The imported pottery from a site contributes to a wider understanding of the Egyptian economy and foreign relations. What kind of pottery vessels were imported to Egypt? What was their origin? What kind of commodity did they contain? We also should keep in mind that some imported vessels were imitated in Egypt, which raises the question as to why Egyptian potters made imitations of foreign pots.

Ceramics may also be useful in examining socio-economic status in Ancient Egypt. What kind of pottery was used by king and nobles? What kind of vessels were used by workmen employed in the royal building activities? What kind of pots were used by simple farmers? What attributes characterize these ceramics? Which ones can be considered, for instance, “royal”?

The ceramics of the Heit el-Ghurab site at Giza illustrate some of the ways in which pottery can contribute to an understanding of an ancient community. The settlement is well dated to the late 4th Dynasty and laid out with a number of different districts that are characterized by distinct sets of material culture. This includes pottery, which reflects some of the functions of these different areas. For example, bread pots dominate the assemblages from galleries and adjacent workshops, indicating bread

production on a massive scale. Differences in the type of serving vessels found across the site reflect differences in social status. In the workmen's barracks (the galleries) simple carinated bowls covered with white wash were used as serving vessels, while the large houses were equipped with many types of fine red-slipped pots. The Heit el-Ghurab pottery came from a variety of sources. Most of the local ceramics probably came from a centralized pottery workshop nearby, while another set of pots was imported from Upper Egypt. Yet another group of ceramics came from Syro-Palestine.

The most important point of the post-excavation work is to publish the ceramics. They are of limited use to the scholarly community until the collection is available in print.

Ceramic Glossary

(see also Bourriau and Nordström 1993; Rice 1987: especially 471–485; Yon 1981)

Clay and Fabric

AERA Clay (fabric) Classification: the classification of clay types used for ceramics from AERA excavations

Break: a fresh break of the vessel wall made in order to be able to describe the clay

Break porosity: the density of pores in the break, described as open, medium, or dense

Clay: the material the pottery is made of, mostly consisting of silica

Compacted: a term used by some ceramicists to describe a clay fabric in which the inclusions and matrix are tightly packed, implying that the clay is homogenous in nature due to either its natural quality or higher levels of processing and levigation by the potter

Fabric: the physical composition of a clay with inclusions, either naturally occurring and/or added by the potter

Grog: small pieces of fired and crushed ceramic; often added to clay

Groundmass (or matrix, paste): the fine particles of clay and silt that make up the composition of the clay

Hardness: the resistance of a material to mechanical deformation, measured in units of the Mohs scale

Inclusions: organic and non-organic particles present in the clay

Levigated clay: clay that has been allowed to sit in water to remove impurities

Marl clay: a calcareous clay, also known as desert clay (or *tafla* in Arabic)

Mohs scale: a hardness scale consisting of a series of increasingly hard minerals from 1 (talc) to 10 (diamond); used to specify the relative hardness of a ceramic

Nile clay: an alluvial clay associated with the Nile valley

Organic inclusions: organic particles present in the clay, such as straw, chaff, dung, and ash

Provenance: the geographical or geological origin of the clay source

Qena/Ballas: a marl clay from the Qena/Ballas region

Raw material: a material as it comes from the original source, before preparation

Tafla: marl clay

Temper: inclusions added to the clay by the potter to help enhance the function of the pot. For example, sand can be added to clay used for cooking pots in order to prevent cracking during temperature change, and organic materials such as chaff might be added to make the pot walls more porous, allowing water vessels to cool more quickly. Additionally, a temper of grog can add strength and stability to the walls of the pot.

Uncompacted: a term used by some ceramicists to describe a clay fabric in which the inclusions and matrix are not tightly packed; implies that the clay is not homogenous in nature

Vienna System: a schema for classifying Egyptian fabrics and clays

Manufacture

Coil/slab-building: hand-building by the successive addition of slabs or coils of clay

Composite contour: most often results when a potter applies pressure to the side of the pot wall during formation on the wheel, thus altering the profile to create a composite of two basic geometric shapes

Core/hump: hand-building on a core or over a hump

Handmade: building without the use of a potter's wheel

Knife-cut: finishing the base using a knife/hard tool

Method of production: techniques of vessel shaping

Mold-shaping: hand-building with the use of a mold

Paddle- and-anvil shaping technique: shaping with the use of two tools:

the anvil, a round instrument used to press against the vessel wall from the inside, and the paddle, a flat tool used to beat and support the wall from the outside

Paddle-and-ground technique: a shaping technique similar to paddle-and-anvil, but using the surface of the earth/ground for shaping

Potter's wheel: a revolving platform which moves on and around an axial pivot

Simple contour: a term that implies that the potter allowed the natural centrifugal forces of clay formation on a wheel to shape the profile; for example, a simple outward flaring shape or a simple cylindrical shape

String-cut: finishing the base using a string or wire

Turning device: a device without a pivot incapable of sustained rotations

Wheel-turned: building with the use of a potter's wheel

Surface Treatment

Burnishing: producing a luster on the surface by rubbing it with a hard object (a pebble for instance) in the leather-hard stage; characterized by the presence of individual parallel facets

Coat: a term used by some ceramicists to describe a layer of color on the surface that is not clearly identifiable as a slip or a wash, due to degradation of the pot and/or chemical processes within the soil

Color: surface color description, often using the defined colors in the Munsell soil color charts

Glaze: powdered glass applied to the fired surface of a ceramic that is then fired a second time in order to fuse the powder and form a thin, glassy coat

Munsell soil color charts: charts of defined colors for the standardized identification and description of soil colors

Polish: a glossy luster on the surface, produced by rubbing with a yielding tool in the leather-hard stage; lacks the individual parallel facets characteristic of burnishing

Scraping: the act of dragging a tool across the surface of the clay in order to shape or remove extra clay

Slip: a coat added to the surface before firing

Smoothing: the process of evening the surface, usually without using tools, by hand

Surface treatment (outside and inside): surface finishing methods

Trimming: a form of scraping, implies a more precise removal of extra material

Wash: a coat added to the surface after firing

Decoration

Application: adding, before firing, decorative elements to the exterior of the vessel

Barbotine: a decorative technique in which liquid clay is applied, leaving a pattern that is slightly raised over the main surface; it usually refers to light colored applications applied over darker ceramic surfaces before firing, while the clay is still moist; often used for Early Roman pottery

Cut-out decoration (also called fenestration): a design created by cutting away sections of the wall, before firing, in the leather-hard stage

Decoration: additional surface treatment techniques

Impressed decoration: patterns made with a tool that is impressed in clay, before firing

Incised decoration: designs executed, before or after firing, with the aid of a sharp tool; sometimes filled with a pigment

Modeling: manipulation and shaping of the vessel wall before firing, while the clay is still moist (can also be done in a mold)

Painted decoration: painting applied to the vessel before or after firing

Potmarks: marks incised on the vessel (internal or external), before or after firing

Sgraffito: a type of Medieval decorative technique in which an incision is cut through the slip revealing the original color of the clay beneath

Type/Ware Classification

Type: a category of ceramics defined by a common set of attributes (combination of technology, kind of clay, surface treatment, and shape of vessel) that distinguishes it from another class of pots

Typology: a system of classification that organizes ceramics into types

Ware: a category of ceramics defined by a combination of technology, clay, and surface treatment

Drying and Firing

Atmosphere: composition of gases in the air surrounding pottery during firing

Drying: the process of evaporating water from the formed vessel

Firing: transforming the clay into ceramic material under the influence of high temperatures

Leather-hard: the stage of the drying process during which clay contains enough water to be carved or joined

Oxidation: a firing atmosphere characterized by an abundance of free oxygen

Pottery kilns: an oven or other installation in which pots are fired

Reduction: a firing atmosphere without the presence of oxygen, often with the presence of colloidal carbon

Vitrification: the action or process of becoming glass

Pottery Processing

Diagnostic pieces: those from which the original form of the whole vessel can be deduced: complete pots, complete profiles, parts of rims, and parts of bases. Sherds with decoration and fragments with potmarks are also included.

Non-Diagnostic pieces: those from which the original form of the whole vessel cannot be deduced: non-descript body parts and sherds without decoration or potmarks

Pottery Drawing Form: a form for a drawing of the individual vessels

Pottery Form: a form for recording information about a given ceramic

Pottery processing: the process of sorting pottery according to types and fabrics

Shape of Vessel

Base: the underside of a vessel

Body (wall): the part of the vessel between the rim and the base

Bottle: a jar with a globular or ovoid body and an elongated narrow neck

Bowl: an unrestricted vessel with base

Carination: the concave portion of the vessel between the rim and the maximum diameter of the body

Complete pot: a vessel preserved in its entirety

Complete profile: a profile of a vessel preserved in its entirety

Jar: a restricted vessel with a neck and a height greater than its maximum diameter

Max diameter: the maximum diameter of the body of a vessel

Neck: the part of the vessel between the shoulder and the rim

Plate: an unrestricted vessel with low, short walls and a flat base

Profile: a vertical cross section through the body of a vessel

Restricted vessel: a vessel with a rim diameter smaller than the maximum diameter of its body

Rim: the opening of the vessel

Sherd: a broken fragment of pottery

Shoulder: the upper part of the body

Stand: an unrestricted vessel without a base

Tray: an unrestricted vessel similar to a plate in shape, but often larger

Unrestricted vessel: a vessel with a rim diameter greater than or equal to the maximum diameter of its body

Special Analyses

Elemental analysis: the identification of the chemical elements in a ceramic; may reflect technological changes, or define clay sources or kiln products

Organic residue analysis: the identification of residue in pots; may reflect the diet of the people using the pottery

Petrography: the microscopic study and description of rocks or other mineral material on the basis of optical properties

Seriation: the chronological ordering of a group of artifacts in which the most similar are placed adjacent to each other in the series; used as a relative dating technique

Thermal analysis: determining the temperature at which the pot was fired

Pottery Drawing

Contour gauge: a drawing tool that helps trace the vessel shape

Diameter measuring circle: a drawing tool used to determine the rim/base diameter of a broken pot

Profile drawing: a drawing of the vertical cross section of a pot, showing wall thickness and details of the rim, as well as the configuration of the base

Bibliography for the Introduction

- Arnold, D., and J. D. Bourriau. 1993. *An Introduction to Ancient Egyptian Pottery*, SDAIK 17. Mainz am Rhein: Philipp von Zabern.
- Becker, J. 1987. Special Problems in Ceramic Illustration. In *The Student's Guide to Archaeological Illustrating*, edited by B. D. Dillon, 111–121. Los Angeles: Institute of Archaeology, University of California.
- Bourriau, J. D., and H. Å. Nordström. 1993. Ceramic Technology: Clays and Fabrics. In *An Introduction to Ancient Egyptian Pottery*, edited by D. Arnold and J. D. Bourriau, 143–190, SDAIK 17. Mainz am Rhein: Philipp von Zabern.
- Hope, C. 1987. *Egyptian Pottery*. Shire Egyptology 5. Aylesbury: Shire.
- Joyce, O., and B. D. Dillon. 1987. Ceramics. In *The Student's Guide to Archaeological Illustrating*, edited by B. D. Dillon, 95–109. Los Angeles: Institute of Archaeology, University of California.
- Orton, C., P. Tyers, and A. G. Vince. 1993. *Pottery in Archaeology*. Cambridge: Cambridge University Press.
- Rice, P. M. 1987. *Pottery Analysis: A Sourcebook*. Chicago: University of Chicago Press.
- Shepard, A. O. 1995. *Ceramics for Archaeologists*. Washington, DC: Carnegie Institute of Washington.
- Wodzińska, A. 2007. Preliminary Ceramic Report. In *Project History, Survey, Ceramics, and the Main Street and Gallery III.4 Operations*, Giza Reports 1, edited by M. Lehner and W. Wetterstrom, 283–324. Boston: Ancient Egypt Research Associates.
- Yon, M. 1981. *Dictionnaire illustré multilingue de la céramique du Proche Orient Ancien*, Collection de la Maison de l'Orient Méditerranéen 10, *Série Archéologique* 7. Paris: Institut Français d'Archéologie du Proche Orient.

Further Reading: a General Selection on Ceramics

- Adams, W. Y. 1986. *Ceramic Industries of Medieval Nubia*. Lexington: University Press of Kentucky.
- . 1986–1987. Times, Types, and Sites: The Interrelationship of Ceramic Chronology and Typology. *BES* 8: 7–46.
- Allen, S. J. 1997. Spinning Bowls: Representation and Reality. In *Ancient Egypt, the Aegean and the Near East: Studies in Honour of Martha Rhoads Bell*, edited by J. Phillips, 17–38. San Antonio: Van Siclen.
- Amiran, R. 1970. *Ancient Pottery of the Holy Land: from its Beginnings in the Neolithic Period to the End of the Iron Age*. New Brunswick: Rutgers University Press.
- Arkell, A. J. 1960. The Origin of Black-Topped Red Pottery. *JEA* 46: 105–106.
- Arnold, D. E. 1988. *Ceramic Theory and Cultural Process*. Cambridge: Cambridge University Press.
- . 2008. *Social Change and the Evolution of Ceramic Production and Distribution in a Maya Community*. Denver: University Press of Colorado.
- Arnold, D. E., C. Renfrew, and C. Gamble. 2003. *Ecology and Ceramic Production in an Andean Community*. Cambridge: Cambridge University Press.
- Arnold, D. 1976. Wandbild und Scherbenbefund. Zur Töpfertechnik der Alten Ägypter von Beginn der pharaonischen Zeit bis zu den Hyksos. *MDAIK* 32: 1–36.
- . 1977. Gefässe, Gefässformen, Gefässdekor. In *LÄ* II, 483–502.
- . 1980. Keramik. In *LÄ* III, 392–409.
- . 1981a. Ägyptischen Mergelton (“Wüstentone”) und die Herkunft einer Mergeltonware des Mittleren Reiches aus der Gegend von Memphis. In *Studien zur altägyptischen Keramik*, edited by D. Arnold, 167–191, *SDAIK* 9. Mainz am Rhein: Philipp von Zabern.
- , ed. 1981b. *Studien zur altägyptischen Keramik*, *SDAIK* 9. Mainz am Rhein: Philipp von Zabern.
- . 1986. Töpferei, Töpferwerkstatt, Töpferöfen, Töpferscheibe. In *LÄ* VI, 616–621.
- Arnold, D., and J. Bourriau. 1993. *An Introduction to Ancient Egyptian Pottery*, *SDAIK* 17. Mainz am Rhein: Philipp von Zabern.
- Arnold, D., C. Hope, P. T. Nicholson, and P. Rose. 1993. Techniques and Traditions of Manufacture in the Pottery of Ancient Egypt. In *An Introduction to Ancient Egyptian Pottery*, edited by D. Arnold and J. D. Bourriau, 6–141, *SDAIK* 17. Mainz am Rhein: Philipp von Zabern.
- Arnold, P. J., III. 2003. *Domestic Ceramic Production and Spatial Organization: A Mexican Case Study in Ethnoarchaeology*. Cambridge: Cambridge University Press.
- Aston, B. G. 1994. *Ancient Egyptian Stone Vessels. Materials and Forms*. *SAGA* 5. Heidelberg: Heidelberger Orientverlag.
- Baba, M., and M. Saito. 2004. Experimental Studies on the Firing Methods of Black-topped Pottery in Predynastic Egypt. In *Egypt at its Origins. Studies in Memory of Barbara Adams. Proceedings of the International Conference “Origin of the State. Predynastic and Early Dynastic Egypt,” Krakow, 28th August–1st September 2002*, edited by S. Hendrickx, R. F. Friedman, K. M. Ciałowicz, and M. Chłodnicki, 575–589, *OLA* 138. Leuven: Peeters.

- Bader, B. 2001. *Tell el-Daba XIII: Typologie und Chronologie der Mergel c-Ton Keramik*, Vienna: Verlag der Österreichischen Akademie der Wissenschaften.
- . 2002. A Concise Guide to Marl c Pottery. *Ägypten und Levante* XII: 29–54.
- Barclay, K. 2001. *Scientific Analysis of Archaeological Ceramics: A Handbook of Resources*. Oxford: Oxbow Books.
- Barnett, W. K., and J. W. Hoopes. 1995. *The Emergence of Pottery: Technology and Innovation in Ancient Societies*. Washington, DC: Smithsonian Institution.
- Bulletin de liaison du groupe international d'étude de la céramique égyptienne*. Cairo.
- Becker, J. 1987. Special Problems in Ceramic Illustration. In *The Student's Guide to Archaeological Illustrating*, edited by B. D. Dillon, 111–121. Los Angeles: Institute of Archaeology, University of California.
- Bey, G. J., and C. A. Pool. 1992. *Ceramic Production and Distribution: An Integrated Approach*. Boulder: Westview Press.
- Bikai, P. M. 1989. *The Phoenician Pottery of Cyprus*. Nicosia: Leventis Foundation.
- Bishay, A. 1974. *Recent Advances in Science and Technology of Materials*. Vol. 3. New York: Plenum Press.
- Bourriau, J. D. 1981. *Umm el-Ga'ab. Pottery from the Nile Valley before the Arab Conquest*. Cambridge: Cambridge University Press.
- . 1998. The Role of Chemical Analysis in the Study of Egyptian Pottery. In *Proceedings of the Seventh International Congress of Egyptologists*, edited by C. Eyre, 189–199, OLA 82. Leuven: Peeters.
- Bourriau, J. D., A. Bellido, N. Bryan, and V. Robinson. 2006. Egyptian Pottery Fabrics: a Comparison between NAA Grouping and the “Vienna system.” In *Timelines: Studies in Honour of Manfred Bietak*, edited by E. Czerny, 261–292. OLA 149. Leuven: Peeters.
- Bourriau, J. D., and P. T. Nicholson. 1992. Marl Clay Pottery Fabrics of the New Kingdom from Memphis, Saqqara and Amarna. *JEA* 78: 29–91.
- Bourriau, J. D., and H. Å. Nordström. 1993. Ceramic Technology: Clays and Fabrics. In *An Introduction to Ancient Egyptian Pottery*, edited by D. Arnold and J. D. Bourriau, 143–190, SDAIK 17. Mainz am Rhein: Philipp von Zabern.
- Bourriau, J. D., L. M. V. Smith, and P. T. Nicholson. 2000. *New Kingdom Pottery Fabrics: Nile Clay and Mixed Nile/Marl: Clay Fabrics from Memphis and Amarna*. London: Egypt Exploration Society.
- Bourriau, J. D., P. T. Nicholson, and P. J. Rose. 2000. Pottery. In *Ancient Egyptian Materials and Technology*, edited by I. Shaw and P. T. Nicholson, 121–147. Cambridge: Cambridge University Press.
- Bronitsky, G. 1989. *Pottery Technology: Ideas and Approaches*. Boulder: Westview Press.
- Brovarski, E. 1982. Lexicographical Studies in Egyptian Pottery. *BCE* VII: 36–37.
- Butzer, K. 1974. Modern Egyptian Pottery Clays and Predynastic Buff Ware. *JNES* 33: 377–382.
- Cahiers de la céramique égyptienne*. Cairo.
- Cyganowski, C. J. K. 1993. An Intersite Comparison of Middle Kingdom Lower Egyptian Marl c Fabric. PhD thesis. University of Cambridge.
- David, A. R. 1986. *Science in Egyptology*. Manchester: Manchester University Press.

- Davies, P. O. A. L. 1962. Red and Black Egyptian Pottery. *JEJ* 48: 19–24.
- Dorman, P. 2002. *Faces in Clay. Technique, Imagery, and Allusion in a Corpus of Ceramic Sculpture from Ancient Egypt*. MÄS 52. Mainz am Rhein: Philipp von Zabern.
- Drenkhahn, R. 1976. *Die Handwerke und ihre Tätigkeiten im Alten Ägypten*. ÄA 31. Wiesbaden: Harrassowitz.
- Druc, I. C. 2001. *Archaeology and Clays*. BAR International Series 942. Oxford.
- Eggebrecht, A. 1975. Keramik. In *Das alte Ägypten*, edited by C. Vandersleyen, 348–358. Propyläen Kunstgeschichte 15. Berlin: Propyläen Verlag.
- Esse, D. L. 1991. *Subsistence, Trade, and Social Change in Early Bronze Age Palestine*. *Studies in Ancient Oriental Civilizations* 50. Chicago: Oriental Institute of the University of Chicago.
- Fauvet-Berthelot, M., S. Monzon, and H. Balfet. 1989. *Lexique et typologie des poteries: pour la normalisation de la description des poteries*. Paris: CNRS Editions.
- Freestone, I., and D. R. M. Gaimster. 1997. *Pottery in the Making: Ceramic Traditions*. Washington, DC: Smithsonian Institution Press.
- Freestone, I., C. Johns, and T. W. Potter. 1982. *Current Research in Ceramics: Thin-Section Studies: the British Museum Seminar 1980*. London: British Museum.
- Goddard, S., D. Knight, J. Goddard, S. Hamilton, and S. Rouillard. 1997. *Aspects of Illustration: Prehistoric Pottery, Association of Archaeological Illustrators and Surveyors*. Exeter: Exeter University.
- Greenberg, R., and N. Porat. 1996. A Third Millennium Levantine Pottery Production Center. Typology, Petrography, and Provenance of the Metallic Ware of Northern Israel and Adjacent Regions. *BASOR* 301: 5–24.
- Griffiths, D., and M. Ownby. 2006. Assessing the Occurrence of Egyptian Marl c Ceramics in Middle Bronze Age Sidon. *AHL* 24: 63–77.
- Hamroush, H. A. 1992. Pottery Analysis and Problems in the Identification of the Geological Origins of Ancient Ceramics. *CCE* 3: 39–51.
- Hendrickx, S., R. F. Friedman, and F. Loyens. 2000. Experimental Archaeology Concerning Black-Topped Pottery from Ancient Egypt and the Sudan. *CCE* 6: 171–187.
- Hope, C. 1982. Concerning Egyptian Potter's Wheels. *JSSEA* 12: 1.
- . 1987a. *Egyptian Pottery*. Shire Egyptology 5. Aylesbury: Shire.
- . 1987b. Experiments in the Manufacture of Ancient Egyptian Pottery. In *Ceramics from the Dakhleh Oasis. Preliminary Studies*, edited by W. I. Edwards, C. Hope, and E. R. Segnit, 103–105. Burwood, Australia: Victoria College Press.
- Jacquet-Gordon, H. 1981. A Tentative Typology of Egyptian Bread Moulds. In *Studien zur altägyptischen Keramik*, edited by D. Arnold, 11–24. *SDAIK* 9. Mainz am Rhein: Philipp von Zabern.
- Joyce, O., and B. D. Dillon. 1987. Ceramics. In *The Student's Guide to Archaeological Illustrating*, edited by B. D. Dillon, 95–109. Los Angeles: Institute of Archaeology, University of California.
- Kelley, A. L. 1976. *The Pottery of Ancient Egypt: Dynasty I to Roman Times*. Toronto: Royal Ontario Museum.

- Kingery, W. D. 1986. *Ceramics and Civilization, Vol. II, Technology and Style*. Columbus, OH: American Ceramic Society.
- Köhler, E. C. 1996. Archäologie und Ethnographie. Eine Fallstudie der prädynastischen und frühzeitlichen Töpfereiproduktion von Tell el-Fara'in-Buto. *CCE* 4: 133–143.
- . 1997. Socio-economic Aspects of Early Pottery Production in the Nile Delta. *BES* 8: 81–89.
- Leeuw, S. E. van der. 1976. *Studies in Technology of Ancient Pottery*. Amsterdam: Universiteit van Amsterdam.
- Leeuw, S. E. van der, and A. C. Pritchard. 1984. *The Many Dimensions of Pottery: Ceramics in Archaeology and Anthropology, Cingula 7*. Amsterdam: Universiteit van Amsterdam.
- Lucas, A., and J. R. Harris. 1962. *Ancient Egyptian Materials and Industries*. 4th edition. London: Edward Arnold.
- Matson, F. R. 1965. *Ceramics and Man*. New York: Wenner-Gren Foundation for Anthropological Research.
- Mazzoni, S. 1986. The Diffusion of the Palestinian Combed Ware. In *Studies in the History and Archaeology of Palestine. Proceedings of the First International Symposium on the Palestine Antiquities*, edited by S. Sha'ath, 145–157. Aleppo: Aleppo University Press.
- Merrillees, R. S. 1968. *The Cypriote Bronze Age Pottery Found in Egypt, SIMA 18*. Lund: Carl Bloms.
- Millett, M. 1979. *Pottery and the Archaeologist*. London: Institute of Archaeology.
- Munsell. 1994. *Munsell Soil Color Charts*. New Windsor, NY.
- Naschinski, A. 2001. *Möglichkeiten und Grenzen funktionaler Interpretation an Keramik: Experimente, Beobachtungen, Analysen*. BAR International Series 959. Oxford.
- Nelson, K. 2002. *Holocene Settlement of the Egyptian Sahara. Vol. 2. The Pottery of Nabta Playa*. New York: Kluwer Academic, Plenum Publishers.
- Nicholson, P. T. 1993. The Firing of Pottery. In *An Introduction to Ancient Egyptian Pottery*, edited by D. Arnold and J. D. Bourriau, 103–120, *SDAIK 17*. Mainz am Rhein: Philipp von Zabern.
- Noll, W. 1981. Mineralogy and Technology of the Painted Ceramics of Ancient Egypt. In *Scientific Studies in Ancient Ceramics*, edited by M. J. Hughes, 143–154. British Museum Occasional Paper 19. London: British Museum.
- . 1981. Bemalte Keramik Altägyptens: Material, Rohstoffe und Herstellungstechnik. In *Studien zur altägyptischen Keramik*, edited by D. Arnold, 103–108, *SDAIK 9*. Mainz am Rhein: Philipp von Zabern.
- . 1991. *Alte Keramiken und ihre Pigmente: Studien zu Material und Technologie*. Stuttgart: E. Schweizerbart.
- Nordström, H. Å. 1972. *Cultural Ecology and Ceramic Technology. Early Nubian Cultures from the Fifth and the Fourth Millennia B.C.* Acta Universitatis Stockholmiensis 4. Stockholm: Almqvist and Wiksell.
- . 1972. *Neolithic and A-Group Sites*. The Scandinavian Joint Expedition to Sudanese Nubia III. Stockholm: Scandinavian University Press.
- . 1977. Classification of the Wheel-Made Wares. In *New Kingdom Pharaonic Sites: The Pottery*. Scandinavian Joint Expedition to Sudanese Nubia Publications, Vol. 5:1, 60–67, edited by R. Holthoer. Lund: Holmes and Meier.

- . 1986. Ton. In *LÄ* VI: 629–634.
- Olin, J. S., and A. D. Franklin. 1982. *Archaeological Ceramics*. Washington, DC: Smithsonian Institution Press.
- Orton, C., P. Tyers, and A. G. Vince. 1993. *Pottery in Archaeology*. Cambridge: Cambridge University Press.
- Paice, P. 1989. The Pottery of Daily Life in Ancient Egypt. *JSSEA* 19: 50–88.
- . 1997. *The Pottery of Daily Life in Ancient Egypt*, SSEA Studies 5. Mississauga, ON, Canada: Benben.
- Redmount, C. A., and M. E. Morgenstein. 1996. Major and Trace Element Analysis of Modern Egyptian Pottery. *JAS* 23: 741–762.
- Regner, C. 1998. *Keramik*. Wiesbaden: Harrassowitz.
- Rice, P. M. 1984. *Pots and Potters: Current Approaches in Ceramic Archaeology*. Los Angeles: Institute of Archaeology, University of California Los Angeles.
- . 2005. *Pottery Analysis: A Sourcebook*. Chicago: University of Chicago Press.
- Rice, P. M., and M. E. Saffer. 1982. *Analysis: Technical and Ethnographic Approaches to Pottery Production and Use, Annotated Bibliography of Ceramic Studies*, Pt. 1. Gainesville, FL: Florida State Museum of the University of Florida.
- Riederer, J. 1988. The Microscopic Analysis of Pottery from the Old Kingdom. In *Akten des Vierten Internationalen Ägyptologen Kongresses, München 1985*, edited by S. Schoske, 221–230, *BSAK* 1. Hamburg: Helmut Buske.
- . 1992. The Microscopic Analysis of Calcite Tempered Pottery from Minshat Abu Omar. *CCE* 3: 33–37.
- Rye, O. S. 1981. *Pottery Technology: Principles and Reconstruction*. Manuals on Archaeology 4. Washington, DC: Taraxacum.
- Schulte, R., and D. Arnold. 1978. *Meisterwerke altägyptischer Keramik: 5000 Jahre Kunst und Kunsthandwerk aus Ton und Fayence: 16. September bis 30 November 1978, Höhr-Grenzhausen, Rastal-Haus*. Höhr-Grenzhausen: Keramikmuseum Westerwald.
- Shepard, A. O. 1995. *Ceramics for Archaeologists*. Washington, DC: Carnegie Institute of Washington.
- Skibo, J. M. 1992. *Pottery Function: A Use-alteration Perspective, Interdisciplinary Contributions to Archaeology*. New York: Plenum Press.
- Skibo, J. M., and G. M. Feinman. 1999. *Pottery and People: A Dynamic Interaction*. Salt Lake City: University of Utah Press.
- Steinmann, F. 1998. *Tongefäße von der vordynastischen Zeit bis zum Ende des Mittleren Reiches, Katalog Ägyptischer Sammlung in Leipzig II*. Mainz am Rhein: Philipp von Zabern.
- Vandiver, P., and P. Lacovara. 1986. An Outline of Technological Changes in Egyptian Pottery Manufacture. *BES* 7: 53–85.
- Wenke, R. J. 1997. Anthropology, Egyptology and the Concept of Cultural Change. In *Anthropology and Egyptology: A Developing Dialogue*, edited by J. Lusting, 117–136. Sheffield: Sheffield Academic Press.

- Whipp, R. 1990. *Patterns of Labour: Work and Social Change in the Pottery Industry*. London: Routledge.
- Yon, M. 1976. *Manuel de céramique chypriote*. Lyon: Institut Courby.
- . 1981. *Dictionnaire illustré multilingue de la céramique du Proche Orient Ancien*. Collection de la Maison de l'Orient Méditerranéen 10, *Série Archéologique* 7. Paris: Institut Français d'Archéologie du Proche Orient.

Clay and Fabric Descriptions Used in Volume 4

The Vienna System

NILE FABRICS

Material: NA

Groundmass: homogenous fine

Inclusions: abundant fine, often medium-sized and occasionally coarse, sand; mica is common

Reference: Bourriau and Nordström 1993: 170–171, Plate I a–c

Material: NB1

Groundmass: homogenous medium-fine

Inclusions: numerous fine with some medium-sized and coarse sand; mica is common; scattered fine (< 2 mm) straw particles

Reference: Bourriau and Nordström 1993: 171, Plate I d–h

Material: NB2

Groundmass: homogenous medium

Inclusions: abundant fine sand and common medium-sized sand; scattered limestone particles; noticeable fine to medium straw, with scattered coarse straw

Reference: Bourriau and Nordström 1993: 171–173, Plate II a–d

Material: NC

Groundmass: coarse

Inclusions: numerous fine to coarse sand; some medium-sized limestone particles; predominance of fine to coarse straw; sometimes grog

Reference: Bourriau and Nordström 1993: 173–174, Plate II e–i

Material: ND

Groundmass: fine to medium

Inclusions: abundant limestone particles as in fabrics such as NA, NB1, or NB2-NC

Reference: Bourriau and Nordström 1993: 174–175, Plate III a–c

Material: NE

Groundmass: medium fine

Inclusions: abundance of fine to coarse sand

Reference: Bourriau and Nordström 1993: 175, Plate III d–h

MARL FABRICS

Material: MA1

Groundmass: homogenous fine

Inclusions: relatively abundant fine-medium crushed limestone, some fine sand

Reference: Bourriau and Nordström 1993: 176, Plate IV a–c

Material: MA2

Groundmass: fine

Inclusions: fine sand and limestone particles

Reference: Bourriau and Nordström 1993: 176, Plate IV d–i

Material: MA3

Groundmass: homogenous fine

Inclusions: few mineral inclusions; characteristic pores in the clay; a few accidental organic inclusions

Remarks: very similar to modern Qena ware

Reference: Bourriau and Nordström 1993: 177, Plate v a–c, g–h

Material: MA4

Groundmass: medium to coarse

Inclusions: large quantity of fine to coarse sand; mica particles also present; and some straw particles

Reference: Bourriau and Nordström 1993: 177–178, Plate v d–f, i–j

Material: MB

Groundmass: homogenous and very dense

Inclusions: without voids; abundant quantities (around 40% of the paste) of sand added as a temper

Reference: Bourriau and Nordström 1993: 178–179, Plate VI a–c, g–h

Material: MC

Groundmass: fine and dense

Inclusions: abundant more or less decomposed limestone particles; fine and medium sand added as a temper

Reference: Bourriau and Nordström 1993: 179–180

Material: MD

Groundmass: fine and homogenous

Inclusions: predominantly fine to coarse limestone particles added as a temper (25% of the paste); fine to coarse sand; mica; dark rock material

Reference: Bourriau and Nordström 1993: 181–182, Plate VII a–c, e–f

Material: ME

Groundmass: medium to coarse

Inclusions: very similar to MB except for straw particles, here very abundant medium to coarse; numerous medium to coarse sand; some mica

Reference: Bourriau and Nordström 1993: 182, Plate VII d

Material: MF

Groundmass: medium

Inclusions: abundant fine to medium sand, some mica and few red particles

Reference: Aston 1998: 66–67

The following charts are examples of site-specific classification systems used in this volume.

Ptolemaic: Elephantine (Aston 1999: 1–9)

Fabric K5	Usually light brown after firing; clay with a reddish yellow core, with pieces of grog, some mica, and sporadic organic inclusions
Fabric K100	Orange gritty clay with lighter core in the break, with sand and limestone particles
Fabric K200	So-called “Ptolemaic Marl” with reddish yellow surface and core after firing; containing fine sand and little fine limestone particles

Early Roman: Mons Claudianus (Tomber 2006: 6–14)

Silt	Nile alluvium
Marl fabric 1	White or pale yellow to greenish-cream, the most similar to modern Ballas/Qena ware
Marl fabric 2	Pink or dull brown with cream surface, fabric with limestone veins comprising up to 50% of the matrix
Marl fabric 3	Dull pink or orange with very small limestone particles
Marl fabric 4	Orange or orange-red with dull, dark red-brown surface
Marl fabric 5	Brown with very small limestone particles, similar to North-West Coastal fabric
Aswan fabrics	Kaolinite clays
North-West Coastal fabrics	Mareotis region

Late Roman: Esna (Jacquet-Gordon 1972: 9–13)

I	Chocolate brown fine clay, with small black and white particles, quarts, and mica; hard and dense
Ia	Red-brown clay, as above but with less frequent inclusions; medium dense
ib	Orange-brown clay, coarser; medium dense
II	Light red, beige or gray clay; with black and white particles, as well as grog; dense
IIa	Brown-red clay, often yellow in the break, inclusions as above but less numerous; very dense
III	Orange-red clay, black in the break, coarse, with large plant remains; dense
IV	White, gray or beige clay, often pink in the break, with large black particles and grog; porous, medium dense

Late Roman: Tôd (Pierrat 1991, 1996)

L	Nile clay
M	Marl clay
R	Red clay of Aswan
I	Imported clay

Medieval: Quseir (al-Senussi and Le Quesne 2007: 196)

Gr I	Marl fabric, fine and dense; with some fine particles of mica and occasional grog and limestone particles
Gr II	Marl fabric, fine and dense; with some limestone and dark rock particles, and reddish brown grains
Gr III	Fine gray marl fabric, moderately dense; with some limestone, dark rock, and frequent mica particles
Gr IV	Fine gray marl fabric; with frequent reddish brown particles, and some dark rock and limestone pieces
Gr V	Course gray marl fabric; with frequent dark rock pieces, gray and reddish brown particles, and some straw
Gr VI	Course gray marl fabric; with gray and dark rock particles

Bibliography for Clay Descriptions, Volume 4

- Al-Senussi, A., and C. Le Quesne. 2007. Pottery. In *Quseir. An Ottoman and Napoleonic Fortress on the Red Sea of Egypt*, edited by C. Le Quesne, 170–235. Cairo, New York: The American University in Cairo Press.
- Aston, D. A. 1998. *Die Grabungen des Pelizaeus-Museums Hildesheim in Qantir-Pi-Ramesse. Die Keramik des Grabungsplatzes Q 1. Teil 1. Corpus of Fabrics, Wares and Shapes*. Mainz am Rhein: Philipp von Zabern.
- . 1999. *Elephantine XIX: Pottery from the Late New Kingdom to the Early Ptolemaic Period*, AV 95. Mainz am Rhein: Philipp von Zabern.
- Bourriau, J. D., and H. Å. Nordström. 1993. Ceramic Technology: Clays and Fabrics. In *An Introduction to Ancient Egyptian Pottery*, edited by D. Arnold and J. D. Bourriau, 143–190, *SDAIK* 17. Mainz am Rhein: Philipp von Zabern.
- Jacquet-Gordon, H. 1972. Les ermitages chrétien du désert d'Esna III, Céramique et objets. Le Caire: IFAO.
- Pierrat, G. 1991. Essai de classification de la céramique de Tôd de la fin du VII^e siècle au début du XIII^e siècle ap. J.-C. *CCE* 2: 145–204.
- . 1996. Évolution de la céramique de Tôd du II^e au VII^e siècle apr. J.-C. *CCE* 4: 189–206.
- Tomber, R. 2006. The Pottery. In *Survey and Excavation. Mons Claudianus 1987–1993. Vol. III—Ceramic Vessels and Related Objects*, edited by V. A. Maxfield and D. P. S. Peacock, 3–236. Le Caire: IFAO.

Ptolemaic Period

4th–1st centuries B.C.

Material

Ptolemaic pottery was in most cases made of Nile alluvium with many organic and mineral inclusions. However marls were also used. A new clay was introduced in the late Ptolemaic Period. It is Aswan ware, a kaolinite material that can be fired at high temperatures.

For a key to clay type abbreviations, please see Clay/Fabric Descriptions, pp. 24–27.

Manufacture

The vessels were well thrown on the wheel, with some types handmade, such as the bread trays similar to those in the previous periods.

Surface

At the end of the Late Period and the beginning of the Ptolemaic, some old pharaonic ceramic traditions can still be seen. The surface is smoothed or red/orange-coated and smoothed or polished, but the vessels have almost no decoration. The situation changes when Greek influence becomes more visible. The first sign of the Hellenization of Egyptian ceramics was the production of vessels that imitated Greek Attic pottery (Black Ware). The Ptolemaic pots were very often red-coated and polished. Surface treatment often shows some similarities to the shiny surfaces of Greek vessels. Highly polished orange-brown slip probably imitates Greek red-figured vessels.

There are more decorated pots than in the past. The decoration sometimes imitates Greek painted pots, but is of poor quality. Pots were red- or black-painted with simple bands on a white-washed background. Garlands or floral motifs occasionally appear. Some vessels have very decorative modeled wavy rims, in addition to the rich painted floral motifs.

Relief decoration also occurs; for example, with figurative motifs, such as a representation of the divine triad (Serapis, Harpocrates, and Isis) from Tell Atrib (Południkiewicz 1996).

Shapes

The Ptolemaic types reflect a new tradition strongly influenced by Greek manufacturing methods. New shapes were introduced into Egyptian production, however the old traditional shapes did not disappear. The Ptolemaic form repertoire represents a mixture of Egyptian shapes known from previous periods, imitations of Greek and Italic vessels, and pots with Egyptian and Greek features. Imitations are made of local material, mostly Nile alluvium. Most of the replicas are based on one of the following Greek vessels: *krater*, a large vessel originally used to mix water and wine (see Ptolemaic 75–77); *oinochoe* and *olpe*, wine jars (see Ptolemaic 33 and Color Plate 1.1); *amphora*, storage and transport jars, most often with two handles (see Ptolemaic 39, 59–61); *hydria*, vessels for carrying water, often with one vertical and two horizontal handles (see Ptolemaic 40); *aryballos*, a small spherical jar with a short, narrow neck (see Ptolemaic 38); *unguentarium*, elongated vessels used for oils (see Ptolemaic 5); *kantharos*, drinking cups with two high handles (see Ptolemaic 74 and Color Plate 1.3); *lekythos*, jars with elongated bodies and narrow necks, often with one long handle (see Color Plate 2.3), and “fish plates,” a flat plate often painted with depictions of fish or sea life on the interior (see Ptolemaic 126).

Traditional Egyptian forms, such as jars with globular bodies, have Greek ring bases, and some of them are characterized by three handles.

Numerous assemblages of Ptolemaic ceramics consist of cooking pots with vertical or horizontal handles. Large storage jars with cylindrical bodies and rounded bases are also typical of Ptolemaic assemblages.

For photos of ceramics representative of this period, see Color Plates 1 and 2.

Bibliography

- Aston, D. A. 1999. *Elephantine XIX: Pottery from the Late New Kingdom to the Early Ptolemaic Period*, 4v 95. Mainz am Rhein: Philipp von Zabern.
- Ballet, P. 2001. Céramiques hellénistiques et romaines d'Égypte. In *Céramiques Héliénistiques et Romaines III*, edited by P. Lévêque and J.-P. Morel, 105–144. Paris: Presses Universitaires Franc-Comtoises.
- Bourriau, J. D. 1981. *Umm el-Ga'ab. Pottery from the Nile Valley before the Arab Conquest*. Cambridge, New York: Cambridge University Press.
- Lauffray, J. 1995. Le mobilier céramique et les objets divers. In *La chapelle d'Achôris à Karnak. Les fouilles, l'architecture, le mobilier et l'anastylose*, edited by J. Lauffray and C. Traunecker, 87–109. Paris: Recherche sur les civilisations.
- Marchand, S. 1996. Le céramique de I^{re} siècle av. J.-C. découverte à Tebtynis. *CCE* 4: 171–188.
- Myśliwiec, K. 1989. Dreihenklige Gefäße in Ägypten. *MDAIK* 45: 239–247.
- Południkiewicz, A. 1992. Imitations of Greek Pottery in Tell Atrib. *CCE* 3: 95–101.
- . 1996. Tell Atrib near Benha. *BCE* XIX: 13–15.

Ptolemaic 1, 2

Site: Karnak
Shape: small bag-shaped jars
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 108, Figure 55: 99, 126
Dating: Ptolemaic Period

Ptolemaic 3, 4

Site: Karnak
Shape: small slender jar with ring base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 108, Figure 55: 44, 7
Dating: Ptolemaic Period

Ptolemaic 5

Site: Tebtynis
Shape: small slender jar with long cylindrical neck and knobbed base (*unguentarium*)
Material: fine marl
Manufacture: thrown
Surface: red-coated
Reference: Ballet 2001: 137, Figure 23
Dating: second half of the 3rd–2nd century B.C.

Ptolemaic 6

Site: Karnak
Shape: small slender jar with flat base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 105, Figure 53: 2
Dating: Ptolemaic Period

Ptolemaic 7

Site: Tebtynis

Shape: jar with cylindrical neck and recurved rim

Material: rough Nile alluvium

Manufacture: thrown

Surface: smoothed

Reference: Marchand 1996: 182–183, Figure 28

Dating: 4th century B.C.

Ptolemaic 8

Site: Karnak

Shape: jar with flaring rim

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 103, Figure 52: 252

Dating: Ptolemaic Period

Ptolemaic 9

Site: Karnak

Shape: ovoid jar with straight rim

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 103, Figure 52: 284, 226

Dating: Ptolemaic Period

Ptolemaic 10

Site: Karnak
Shape: small globular jar with flat base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 93, Figure 45: 200
Dating: Ptolemaic Period

Ptolemaic 11

Site: Karnak
Shape: small bag-shaped jar with rounded rim
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 100, Figure 49: 39
Dating: Ptolemaic Period

Ptolemaic 12

Site: Karnak
Shape: small globular jar with flat base
Material: not stated
Manufacture: thrown (?)
Surface: not stated
Reference: Lauffray 1995: 90–91, Figure 43: 360
Dating: early Roman Period

Ptolemaic 13

Site: Karnak
Shape: small ovoid jar with ring base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 93, Figure 45: 201
Dating: Ptolemaic Period

Ptolemaic 14

Site: Karnak

Shape: small globular jar with ring base

Material: not stated

Manufacture: not stated

Surface: black-painted decoration

Reference: Lauffray 1995: 100, Figure 49: 20

Dating: Ptolemaic Period

Ptolemaic 15

Site: Karnak

Shape: small beaker with flat base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 90, Figure 42: 329

Dating: Ptolemaic Period

Ptolemaic 16, 17

Site: Karnak

Shape: globular jars with recurved rims

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 107,

Figure 54: 117, 105

Dating: Ptolemaic Period

Ptolemaic 18

Site: Karnak

Shape: bag-shaped jar with straight rim
and flat base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 92, Figure 44: 133

Dating: Ptolemaic Period

Ptolemaic 19

Site: Karnak
Shape: bag-shaped jar with straight rim
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 89, Figure 42: 298
Dating: Ptolemaic Period

Ptolemaic 20

Site: Karnak
Shape: small carinated jar with round base
Material: not stated
Manufacture: thrown
Surface: red/orange-slipped
Reference: Lauffray 1995: 94–95, Figure 46: 57
Dating: Ptolemaic, although the form already existed in 21st Dynasty

Ptolemaic 21

Site: Tebtynis
Shape: jar with slightly incurved walls
Material: rough Nile alluvium with many plant inclusions
Manufacture: thrown
Surface: brown/orange-slipped
Reference: Marchand 1996: 181–182, Figure 21
Dating: 4th century B.C.

Ptolemaic 22

Site: Karnak
Shape: jar with short neck
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 108, Figure 55: 165
Dating: Ptolemaic Period

Ptolemaic 23

Site: Tebtynis

Shape: jar with short cylindrical neck and small ledge outside below rim

Material: Nile alluvial with many plant inclusions

Manufacture: thrown

Surface: red-slipped, smoothed

Reference: Marchand 1996: 181–182, Figure 22

Dating: end of Late Period

Ptolemaic 24

Site: Tebtynis

Shape: jar with slightly flaring rim

Material: rough Nile alluvium

Manufacture: thrown

Surface: smoothed

Reference: Marchand 1996: 181–182, Figure 24

Dating: 4th century B.C.

Ptolemaic 25

Site: Tebtynis

Shape: jar with slightly flaring rim

Material: rough Nile alluvium with many plant inclusions

Manufacture: thrown

Surface: red-slipped, smoothed

Reference: Marchand 1996: 184–185, Figure 39

Dating: end of 3rd–2nd century B.C.

Ptolemaic 26

Site: Tebtynis

Shape: jar with flaring rim

Material: rough Nile alluvium

Manufacture: thrown

Surface: smoothed

Reference: Marchand 1996: 181–182, Figure 26

Dating: 4th century B.C.

Ptolemaic 27

Site: Elephantine

Shape: tall ovoid jar with bent rim and ring base

Material: NC, variant 1

Manufacture: thrown

Surface: pale red-washed, with string impression

Reference: Aston 1999: 340, 343, Plate 116, Figure 3059

Dating: late 3rd–2nd century B.C.

Ptolemaic 28

Site: Elephantine

Shape: neckless, tall bag-shaped jar

Material: NC, variant 1

Manufacture: thrown

Surface: pale red-washed

Reference: Aston 1999: 343–344, Plate 116, Figure 3061

Dating: late 3rd–2nd century B.C.

Ptolemaic 29

Site: Karnak

Shape: bag-shaped jar with round base and one handle

Material: brown-red

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 106–107,

Figure 54: 137

Dating: Ptolemaic Period

Ptolemaic 30

Site: Karnak

Shape: jug with ring base and one handle

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 103, Figure 52: 224

Dating: Ptolemaic Period

Ptolemaic 31

Site: Elephantine

Shape: flask with flat base and one handle

Material: κ5 fabric

Manufacture: thrown

Surface: smoothed

Reference: Aston 1999: 262–263, Plate 84,

Figure 2278

Dating: 4th century B.C.

Representative Example: similar to

Color Plate 1.2

Ptolemaic 32

Site: Karnak

Shape: jug with conical neck and globular body with one vertical handle

Material: not stated

Manufacture: thrown (?)

Surface: plain

Reference: Lauffray 1995: 89, 91, Figure 42: 377

Dating: Ptolemaic Period

Ptolemaic 33

Site: Tell Atrib

Shape: one-handled jar with globular body, flaring rim, and ring base (*oinochoe*)

Material: silt

Manufacture: thrown

Surface: uncoated, polished

Reference: Południkiewicz 1992: 97, Figure 3

Dating: Ptolemaic Period

Representative Example: similar to Color Plate 1.1

Ptolemaic 34

Site: Karnak

Shape: jug with conical neck, globular body, and one vertical handle

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 100, Figure 49: 26

Dating: Ptolemaic Period

Ptolemaic 35

Site: Karnak

Shape: globular jug with one small vertical handle and ring base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 93, Figure 45: 176

Dating: Ptolemaic Period

Ptolemaic 36

Site: Karnak

Shape: jug with globular body, ring base, short narrow neck, flat spout, and one handle

Material: pink

Manufacture: thrown

Surface: plain

Reference: Lauffray 1995: 94–95, Figure 46: 79

Dating: Ptolemaic Period

Ptolemaic 37

Site: Karnak

Shape: jug with globular body, ring base, short narrow neck, and modeled rim

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 107, Figure 54: 109

Dating: Ptolemaic Period

Ptolemaic 38

Site: Tell Atrib

Shape: small globular jar with one vertical handle and short narrow neck (*aryballos*)

Material: silt

Manufacture: thrown

Surface: uncoated, polished

Reference: Południkiewicz 1992: 98, Figure 5

Dating: second half of the 2nd century B.C.

Ptolemaic 39

Site: Tell Atrib

Shape: globular jar with recurved rim and ring base (*amphora*)

Material: silt

Manufacture: thrown

Surface: white-coated, with black painted decoration

Reference: Południkiewicz 1992: 100–101, Figure 9

Dating: Ptolemaic Period

Ptolemaic 40

Site: Tell Atrib

Shape: biconical vessel with recurved rim and ring base; the pot has two handles, larger one is vertical, and smaller is horizontal (*hydria*)

Material: silt

Manufacture: thrown

Surface: white wash, smoothed outside with black painted decoration

Reference: Południkiewicz 1992: 98–99, Figure 7

Dating: the turn of the 3rd-2nd century B.C.

Ptolemaic 41

Site: Karnak

Shape: jar with long neck and two handles

Material: not stated

Manufacture: thrown

Surface: not stated

Reference: Lauffray 1995: 94–95, Figure 46: 209

Dating: Ptolemaic Period

Ptolemaic 42, 43

Site: Karnak

Shape: jars with short necks and two handles
(cooking pots)

Material: not stated

Manufacture: thrown

Surface: not stated

Reference: Lauffray 1995: 94–95,

Figure 46: 208–207

Dating: Ptolemaic Period

Ptolemaic 44

Site: Karnak

Shape: wide-mouthed jar with ring base and
two handles

Material: beige

Manufacture: thrown

Surface: plain

Reference: Lauffray 1995: 93, 95, Figure 45: 214

Dating: Ptolemaic–Roman

Ptolemaic 45

Site: Karnak

Shape: wide-mouthed jar with rounded base
and two handles

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 103, Figure 52: 249

Dating: Ptolemaic Period

Ptolemaic 46

Site: Karnak

Shape: wide-mouthed jar with rounded base
and two handles

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 89, Figure 42: 203

Dating: Ptolemaic Period

Ptolemaic 47

Site: Elephantine
Shape: large carinated bowl with handles
Material: NC, variant 1
Manufacture: thrown
Surface: black- and red-painted on yellow ware
Reference: Aston 1999: 291–292, Plate 95, Figure 2532
Dating: 3rd century B.C.

Ptolemaic 48

Site: Elephantine
Shape: large jar with thickened rim and two small handles
Material: NC, variant 1
Manufacture: thrown
Surface: pale red-washed, cream-slipped on interior, with string impression
Reference: Aston 1999: 316–317, Plate 106, Figure 2781
Dating: 3rd century B.C.

Ptolemaic 49

Site: Karnak
Shape: wide-mouthed jar with rounded base and two handles
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 108–109, Figure 55: 161
Dating: Ptolemaic Period

Ptolemaic 50

Site: Karnak

Shape: bag-shaped jar with pointed base, wide rim, and two handles

Material: brown-red

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 106–107, Figure 54: 141

Dating: Ptolemaic Period

Ptolemaic 51

Site: Karnak

Shape: bag-shaped jar with round base and four handles

Material: brown-red

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 106–107, Figure 54: 136

Dating: Ptolemaic Period

Ptolemaic 52

Site: Karnak

Shape: small globular jar with rounded base and two small pierced handles

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 90, Figure 43: 191

Dating: Ptolemaic Period

Ptolemaic 53

Site: Karnak

Shape: bag-shaped jar with round base and two handles

Material: brown-red

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 106–107, Figure 54: 138

Dating: Ptolemaic Period

Ptolemaic 54

Site: Elephantine
Shape: two-handled neckless storage jar
Material: NC, variant 1
Manufacture: thrown
Surface: smoothed
Reference: Aston 1999: 327–328, Plate 110, Figure 2919
Dating: 3rd century B.C.

Ptolemaic 55

Site: Karnak
Shape: ovoid two-handled jar with narrow neck
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 107, Figure 54: 144
Dating: Ptolemaic Period

Ptolemaic 56

Site: Elephantine
Shape: two-handled jar with globular body and flat base
Material: NC, variant 1
Manufacture: thrown
Surface: smoothed
Reference: Aston 1999: 254–255, Plate 80, Figure 2216
Dating: 4th century B.C.

Ptolemaic 57

Site: Elephantine

Shape: two-handled globular jar with ring base

Material: NC, variant 1

Manufacture: thrown

Surface: black- and red-painted on yellow coat

Reference: Aston 1999: 317–318, Plate 106, Figure 2793

Dating: 3rd century B.C.

Ptolemaic 58

Site: Karnak

Shape: jar with ring base, narrow cylindrical neck, and two handles

Material: beige

Manufacture: thrown

Surface: plain

Reference: Lauffray 1995: 93, 95, Figure 45: 213

Dating: Ptolemaic Period

Ptolemaic 59

Site: Karnak

Shape: *amphora* with narrow cylindrical neck

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 98, Figure 48: 247

Dating: Ptolemaic Period

Ptolemaic 60

Site: Karnak

Shape: *amphora* with ovoid body and knobbed base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 107–109, Figure 54: 147

Dating: 2nd century B.C.

Ptolemaic 61

Site: Elephantine

Shape: *amphora* with ovoid body and long cylindrical neck

Material: NB2, sandy

Manufacture: thrown

Surface: smoothed

Reference: Aston 1999: 332–333, Plate 111, Figure 2934

Dating: late 3rd–2nd century B.C.

Ptolemaic 62

Site: Karnak

Shape: small globular jar with ledge rim and ring base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 108, Figure 55: 116

Dating: Ptolemaic Period

Ptolemaic 63

Site: Karnak

Shape: large globular jar with ring base and four handles

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 99, 101, 104

Dating: Ptolemaic–Roman Period

Ptolemaic 64

Site: Karnak

Shape: globular jar with ring base and four small handles

Material: beige

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 106–107, Figure 54: 118

Dating: Ptolemaic Period

Ptolemaic 65

Site: Karnak

Shape: large ovoid jar with pointed base and two small handles

Material: not stated

Manufacture: not stated

Surface: not stated, with red and black painted decoration

Reference: Lauffray 1995: 101, Figure 50: 76

Dating: Ptolemaic Period

Ptolemaic 66

Site: Elephantine

Shape: large cylindrical vessel with flat base (*pithos*)

Material: NC, variant 2

Manufacture: thrown

Surface: smoothed, with decorative appliques

Reference: Aston 1999: 270–271, Plate 87, Figure 2337

Dating: 4th century B.C.

Ptolemaic 67

Site: Elephantine

Shape: four-handled cylindrical jar with short neck

Material: NB2, variant 2

Manufacture: thrown

Surface: red wash

Reference: Aston 1999: 281–282, Plate 91, Figure 2437

Dating: 3rd century B.C.

Ptolemaic 68

Site: Karnak

Shape: globular jar with long cylindrical neck, triangular rim, and hole in bottom

Material: beige

Manufacture: thrown

Surface: plain

Reference: Lauffray 1995: 93, 95, Figure 45: 212

Dating: Ptolemaic Period

Ptolemaic 69

Site: Elephantine

Shape: ovoid jar with narrow neck and simple rim

Material: Fabric K200

Manufacture: thrown

Surface: black paint on orange-slipped ware

Reference: Aston 1999: 317–318, Plate 106, Figure 2800

Dating: 3rd century B.C.

Ptolemaic 70

Site: Elephantine

Shape: large ovoid jar with long cylindrical neck, recurved rim, and pointed base

Material: L1 fabric

Manufacture: thrown

Surface: black-painted

Reference: Aston 1999: 327–328, Plate 110, Figure 2913

Dating: 3rd century B.C.

Ptolemaic 71

Site: Karnak

Shape: jar with ledge rim and a horizontal handle

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995

Dating: Ptolemaic Period

Ptolemaic 72

Site: Karnak

Shape: jar with straight rim and a horizontal handle

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 94, Figure 46: 171

Dating: Ptolemaic Period

Ptolemaic 73

Site: Elephantine

Shape: globular jar with ledge rim and two horizontal handles (cooking pot)

Material: MA4, variant 1

Manufacture: thrown

Surface: smoothed

Reference: Aston 1999: 317–318, Plate 106, Figure 2796

Dating: 3rd century B.C.

Ptolemaic 74

Site: Atfieh

Shape: carinated cup with two high vertical handles and ring base (*kantharos*)

Material: NB

Manufacture: thrown

Surface: outside red-slipped, polished

Reference: Bourriau 1981: 85, Figure 168

Dating: Ptolemaic Period, from the mid-3rd century B.C.

Illustration: Color Plate 13

Ptolemaic 75

Site: Elephantine

Shape: deep vessel with flaring walls and two horizontal ledge handles (*krater*)

Material: NC, variant 1

Manufacture: thrown

Surface: black and red-painted on yellow ware

Reference: Aston 1999: 291–292, Plate 95, Figure 2530

Dating: 3rd century B.C.

Ptolemaic 76

Site: Elephantine

Shape: deep two-handled bowl with ring base

Material: NC, variant 1

Manufacture: thrown

Surface: pale red-washed, with string impression

Reference: Aston 1999: 342–343, Plate 116, Figure 3052

Dating: late 3rd–2nd century B.C.

Ptolemaic 77

Site: Tell Atrib

Shape: large globular vessel with wide rim, ring base, and two short vertical handles (*krater*)

Material: silt

Manufacture: thrown

Surface: matte-washed, with white painted decoration

Reference: Południkiewicz 1992: 97, Figure 1

Dating: Ptolemy VI

Ptolemaic 78

Site: Elephantine

Shape: large globular vessel with narrow neck and slightly recurved rim

Material: MC

Manufacture: thrown

Surface: black-slipped

Reference: Aston 1999: 352–353, Plate 121, Figure 3127

Dating: late 3rd–2nd centuries B.C.

Ptolemaic 79

Site: Karnak

Shape: bag-shaped jar with wide rim and knobbed base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 105, Figure 53: 14

Dating: Ptolemaic Period

Representative Example: similar to
Color Plate 2.2

Ptolemaic 80, 81

Site: Karnak

Shape: small plates with flat bases

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 102, 104,
Figure 51: 212, 216

Dating: Ptolemaic Period

Ptolemaic 82

Site: Karnak

Shape: bowl with flat base

Material: not stated

Manufacture: thrown

Surface: red-coated interior and on rim
exterior

Reference: Lauffray 1995: 102, 104, Figure 225

Dating: Ptolemaic Period

Ptolemaic 83

Site: Karnak
Shape: bowl with shallow ring base and incurved walls
Material: not stated
Manufacture: thrown
Surface: red-coated, polished
Reference: Lauffray 1995: 102, 104, Figure 51: 211
Dating: Ptolemaic Period

Ptolemaic 84

Site: Karnak
Shape: hemispherical bowl with a small ledge rim
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 101, Figure 50: 173
Dating: Ptolemaic Period

Ptolemaic 85

Site: Elephantine
Shape: bowl with straight rim and flat base
Material: NC, variant 1
Manufacture: thrown
Surface: smoothed
Reference: Aston 1999: 333–334, Plate 111, Figure 2956
Dating: late 3rd–2nd century B.C.

Ptolemaic 86

Site: Tebtynis
Shape: carinated bowl with flat base
Material: Nile alluvium
Manufacture: thrown
Surface: red-slipped, smoothed
Reference: Marchand 1996: 178, 180, Figure 15
Dating: end of Late Period

Ptolemaic 87

Site: Tebtynis
Shape: carinated bowl
Material: rough Nile alluvium with many plant remains
Manufacture: thrown
Surface: red-slipped, smoothed
Reference: Marchand 1996: 178, 181, Figure 19
Dating: 4th century B.C.

Ptolemaic 88

Site: Karnak
Shape: dish with flat base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 94, Figure 46: 130
Dating: Ptolemaic Period

Ptolemaic 89

Site: Tebtynis
Shape: carinated bowl
Material: Nile alluvium with many plant inclusions
Manufacture: thrown
Surface: red-slipped, smoothed
Reference: Marchand 1996: 181–182, Figure 20
Dating: 4th century B.C.

Ptolemaic 90

Site: Karnak
Shape: dish with straight walls and ring base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 94, Figure 46: 142
Dating: Ptolemaic Period

Ptolemaic 91

Site: Karnak

Shape: dish with straight walls and concave base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 92, Figure 44: 350

Dating: Ptolemaic Period

Ptolemaic 92

Site: Karnak

Shape: carinated bowl

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 103, Figure 52: 222

Dating: Ptolemaic Period

Ptolemaic 93

Site: Karnak

Shape: carinated bowl with rounded base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 93, Figure 45: 216

Dating: Ptolemaic Period

Ptolemaic 94

Site: Elephantine
Shape: bowl with incurved rim and ring base
Material: NC, variant 1
Manufacture: thrown
Surface: pink/cream-slipped ware
Reference: Aston 1999: 348–349, Plate 119, Figure 3098
Dating: late 3rd–2nd century B.C.

Ptolemaic 95

Site: Karnak
Shape: small hemispherical bowl with incurved rim and ring base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 100, Figure 49: 113
Dating: Ptolemaic Period

Ptolemaic 96

Site: Karnak
Shape: small hemispherical bowl with incurved rim and ring base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 96, Figure 47: 122
Dating: Ptolemaic Period

Ptolemaic 97

Site: Karnak
Shape: hemispherical bowl on ring base
Material: brown-red
Manufacture: thrown
Surface: red-brown slip
Reference: Lauffray 1995: 90–91, Figure 44: 403
Dating: shape known from 26th Dynasty onwards, here with strongly incurved walls–Ptolemaic and Roman Periods

Ptolemaic 98

Site: Elephantine

Shape: beaker with incurved rim and ring base

Material: NC, variant 1

Manufacture: thrown

Surface: cream-slipped, black-painted

Reference: Aston 1999: 350–351, Plate 120, Figure 3107

Dating: late 3rd–2nd century B.C.

Ptolemaic 99

Site: Karnak

Shape: beaker with bent walls and ring base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 92, Figure 44: 132

Dating: Ptolemaic Period

Ptolemaic 100

Site: Karnak

Shape: beaker with bent walls and ring base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 94, Figure 46: 112

Dating: Ptolemaic Period

Ptolemaic 101, 102

Site: Karnak

Shape: dishes with carinated walls

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 92, Figure 44: 129, 135

Dating: Ptolemaic Period

Ptolemaic 103

Site: Karnak

Shape: deep bowl with slight carination and ring base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 94, Figure 46: 132

Dating: Ptolemaic Period

Ptolemaic 104

Site: Elephantine

Shape: bowl with modeled rim and raised base

Material: NC, variant 1

Manufacture: thrown

Surface: pink/cream-slipped

Reference: Aston 1999: 348–349, Plate 119, Figure 3092

Dating: late 3rd–2nd century B.C.

Ptolemaic 105, 106

Site: Karnak

Shape: bowls with ring bases and slightly recurved rim

Material: not stated

Manufacture: thrown

Surface: plain (?), with red and black painted decoration

Reference: Lauffray 1995: 96–97, Figure 47: 204, 203

Dating: end of Ptolemaic–beginning of Roman (1st–2nd century B.C.)

Ptolemaic 107

Site: Tebtynis

Shape: hemispherical bowl with rounded rim

Material: Nile alluvium with many plant inclusions

Manufacture: thrown

Surface: red-slipped, smoothed

Reference: Marchand 1996: 184–185, Figure 38

Dating: Ptolemaic Period

Ptolemaic 108, 109

Site: Karnak

Shape: small conical cups with ring bases

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 100, Figure 49: 192b, 22

Dating: Ptolemaic Period

Ptolemaic 110

Site: Karnak

Shape: bowl with ring base and recurved rim

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 98–99,
Figure 48: 243

Dating: Ptolemaic Period

Ptolemaic 111

Site: Karnak

Shape: bowl with ring base and everted rim

Material: orange

Manufacture: thrown

Surface: red-slipped, with black painted
decoration

Reference: Lauffray 1995: 88, 90, Figure 43: 179

Dating: end of Ptolemaic–beginning of
Roman Period

Ptolemaic 112

Site: Karnak

Shape: carinated bowl with small ring base
and slightly flaring rim

Material: not stated

Manufacture: thrown

Surface: red-slipped, with black painted
decoration

Remarks: imported ware

Reference: Lauffray 1995: 102, 104,
Figure 51: 280

Dating: not stated

Ptolemaic 113

Site: Karnak

Shape: dish with modeled rim

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 98, Figure 48: 242

Dating: Ptolemaic Period

Ptolemaic 114

Site: Karnak

Shape: small dish with ledge rim and ring base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 108–109, Figure 55: 154

Dating: Ptolemaic Period

Ptolemaic 115

Site: Elephantine

Shape: deep basin with ledge rim

Material: NC, variant 1

Manufacture: thrown

Surface: black-slipped rim on cream/pink-slipped ware

Reference: Aston 1999: 317–318, Plate 106, Figure 2787

Dating: 3rd century B.C.

Ptolemaic 116

Site: Karnak

Shape: deep basin with recurved rim and globular body

Material: brick

Manufacture: thrown

Surface: red- and beige-slipped, with black painted decoration

Reference: Lauffray 1995: 96–97, Figure 47: 72

Dating: Ptolemaic Period

Ptolemaic 117

Site: Karnak

Shape: deep basin with recurved rim and globular body

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 94, Figure 46: 150

Dating: Ptolemaic Period

Ptolemaic 118

Site: Karnak

Shape: large basin with modeled rim

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 92,
Figure 44: 357

Dating: Ptolemaic Period

Ptolemaic 119

Site: Tebtynis

Shape: large basin with thickened rim

Material: rough Nile alluvium

Manufacture: not stated

Surface: smoothed

Reference: Marchand 1996: 183–184, Figure 32

Dating: 4th century B.C.

Ptolemaic 120

Site: Elephantine

Shape: carinated bowl

Material: MA4, variant 2

Manufacture: thrown

Surface: smoothed

Reference: Aston 1999: 317–318, Plate 106, Figure 2798

Dating: 3rd century B.C.

Ptolemaic 121

Site: Karnak
Shape: carinated bowl with flat base
Material: not stated
Manufacture: thrown
Surface: plain, with black painted decoration
Reference: Lauffray 1995: 89, 91, Figure 42: 390
Dating: shape known already during the 26th Dynasty, but such decoration can be dated to the Ptolemaic Period

Ptolemaic 122

Site: Tebtynis
Shape: carinated bowl/bottle neck(?)
Material: Nile alluvium with plant inclusions
Manufacture: thrown
Surface: red-slipped on outside
Reference: Marchand 1996: 181–183, Figure 27
Dating: Late Period?

Ptolemaic 123

Site: Tebtynis
Shape: bowl with long rim
Material: Nile alluvium with plant inclusions
Manufacture: thrown
Surface: red/orange-slipped
Reference: Marchand 1996: 178, 180, Figure 16
Dating: 4th century B.C.

Ptolemaic 124

Site: Tebtynis
Shape: bowl with recurved rim and ring base
Material: Nile alluvium with plant inclusions
Manufacture: thrown
Surface: red-slipped, polished
Reference: Marchand 1996: 178, 181, Figure 18
Dating: Late Period?

Ptolemaic 125

Site: Karnak
Shape: shallow bowl with ring base and incurved rim
Material: not stated
Manufacture: thrown (?)
Surface: plain (?)
Reference: Lauffray 1995: 98–99, Figure 48: 223
Dating: Ptolemaic Period

Ptolemaic 126

Site: Tell Atrib
Shape: plate with recurved rim and ring base (fish plate)
Material: silt
Manufacture: thrown
Surface: smoothed, fired in reduced atmosphere giving a black color to the surface
Remark: imitation of black-glazed Greek plates
Reference: Południkiewicz 1992: 100–101, Figure 11
Dating: end of the 3rd–beginning of the 2nd century B.C.

Ptolemaic 127

Site: Karnak
Shape: dish with ring base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 89, Figure 42: 366
Dating: Ptolemaic Period

Ptolemaic 128

Site: Karnak
Shape: dish with ledge rim and flat base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 96, Figure 46: 152
Dating: Ptolemaic Period

Ptolemaic 129

Site: Elephantine

Shape: four-handled dish with modeled rim and ring base

Material: NC, variant 1

Manufacture: thrown

Surface: cream-slipped, black-painted

Reference: Aston 1999: 348–349, Plate 119, Figure 3104

Dating: late 3rd–2nd century B.C.

Ptolemaic 130

Site: Karnak

Shape: wide basin with modeled rim and ledge handles

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 107, Figure 54: 110

Dating: Ptolemaic Period

Ptolemaic 131

Site: Karnak

Shape: dish with carinated walls, two horizontal handles, and ring base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 89, Figure 42: 297

Dating: Ptolemaic Period

Ptolemaic 132

Site: Karnak

Shape: small beaker with incurved rim and ring base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 98, Figure 48: 244

Dating: Ptolemaic Period

Ptolemaic 133

Site: Karnak

Shape: small stand with ring base

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 93, Figure 45: 330

Dating: Ptolemaic Period

Ptolemaic 134

Site: Elephantine

Shape: stand with ring base

Material: NC, variant 1

Manufacture: thrown

Surface: white-washed

Reference: Aston 1999: 351–352, Plate 120, Figure 3119

Dating: late 3rd–2nd century B.C.

Ptolemaic 135

Site: Elephantine
Shape: basin with modeled rim and ring base
Material: NC, variant 1
Manufacture: thrown
Surface: cream/pink-slipped
Reference: Aston 1999: 348–349, Plate 119, Figure 3101
Dating: late 3rd–2nd century B.C.

Ptolemaic 136

Site: Karnak
Shape: small bird(?) -shaped pot with one handle
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 103, Figure 52: 214
Dating: Ptolemaic Period

Ptolemaic 137

Site: Karnak
Shape: long cylindrical beaker
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 103, Figure 52: 230
Dating: Ptolemaic Period

Ptolemaic 138

Site: Tebtynis
Shape: lid
Material: rough Nile alluvium
Manufacture: thrown
Surface: red/orange-slipped
Reference: Marchand 1996: 183–184, Figure 36
Dating: 4th century B.C.

Ptolemaic 139

Site: Elephantine
Shape: lid
Material: NC, variant 2
Manufacture: thrown
Surface: smoothed
Reference: Aston 1999: 260, 263, Plate 84, Figure 2274
Dating: 4th century B.C.

Ptolemaic 140

Site: Karnak
Shape: biconical stand
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 108, Figure 55: 139
Dating: Ptolemaic Period

Ptolemaic 141

Site: Karnak
Shape: narrow cylindrical stand
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 108, Figure 55: 124
Dating: Ptolemaic Period

Ptolemaic 142

Site: Elephantine
Shape: ring stand
Material: NC, variant 1
Manufacture: thrown
Surface: pale red-washed
Reference: Aston 1999: 326–327, Plate 110, Figure 2903
Dating: 3rd century B.C.

Ptolemaic 143

Site: Tebtynis
Shape: stand
Material: rough Nile clay
Manufacture: thrown
Surface: red/orange-slipped
Reference: Marchand 1996: 183–184, Figure 35
Dating: 4th century B.C.

Ptolemaic 144

Site: Karnak
Shape: biconical stand
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 101, Figure 50: 75
Dating: Ptolemaic Period

Ptolemaic 145

Site: Karnak
Shape: flat tray
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 108–109, Figure 55: 189
Dating: Ptolemaic Period

Early Roman Period

1st century B.C.–4th century A.D.

Material

The most common clay exploited during the Early Roman Period was Nile silt, although marl fabrics were also used. Local sources of kaolinite clays (Aswan Ware) were utilized as well as Northwest Coastal fabrics from the Alexandria region. The Roman Period in Egypt can be also characterized by imported wares, such as African Red Slip Ware, Cypriot Sigillata, Eastern Sigillata A, Eastern Sigillata B, and Pontic Sigillata, known from various provinces of the Roman Empire.

For a key to clay type abbreviations, please see Clay/Fabric Descriptions, pp. 24–27.

Manufacture

Roman ceramics were mostly thrown, although some were also made in molds.

Surface

The most common surface treatment was simple smoothing. The pots were also burnished or polished in rarer cases. Coats of color were also used, especially red and, less frequently, white. At times imported wares were imitated in local materials, particularly African Red Slip Ware. These imitations are called Egyptian Red Slip Ware.

Roman Period pottery can also be distinguished by its decoration. The most characteristic is an applied decoration called barbotine, although it does not appear often. It was made of white kaolinite clay to contrast with the darker, smoothed background. Painted motifs were also used, such as simple horizontal bands or floral designs. Most often black, red, or white paint was applied to an uncoated surface. Rarer are pots with a white coat and black paint. Vessels with incised, for instance, roulette, and stamped decoration also occur.

Types

Forms of the Roman Periods were influenced by Roman production. Many shapes made in Egypt were imitations of those made elsewhere within the Roman Empire. However local Egyptian types can also be distinguished. Large transport *amphorae* had already been introduced to Egypt during the previous Ptolemaic Period. But the appearance of these shapes among native Egyptian ceramics clearly represents a new tradition. Very common are spindle-shaped *amphorae* with long, straight, thin necks, rounded shoulders and solid, frequently knobbed, bases. Another common type was the *amphora* with a ribbed neck and a rim rounded on top. Kegs with long cylindrical necks affixed to the longer side of the vessel, which were known from at least the Late Period, were still produced. Roman Period potters manufactured large quantities of *flagons* (restricted vessels with a spout and one handle), *costrels* (jars with globular bodies, narrow neck, and double handles, also called pilgrim flasks in previous periods), jars, and one-handed juglets for use as transport containers. Cooking pots, storage jars, shallow bread trays, *dolium* (large storage jars), and casseroles (shallow open vessels, sometimes with handles) were used for food preparation and storage. *Mortarium* with a broad, out-turned curved rim and internal ribs were used in the kitchen for grinding food stuffs. Fine table wares are also found among Early Roman Period ceramics. Vessels with thin walls and often with barbotine or painted decoration were used as drinking beakers. Rims and handles of some vessels were shaped like waves, giving additional decoration to the vessels.

For photos of ceramics representative of this period, see Color Plates 3 and 4.

Bibliography

- Bailey, D. M., W. V. Davis, and A. J. Spencer. 1982. *British Museum Expedition to Middle Egypt, Ashmunein (1980)*, British Museum Occasional Paper, No. 37. London: British Museum Press.
- Empereur, J. Y., and M. Picon. 1986. *À la recherche des fours d'amphores*, *Bulletin de Correspondance Hellénique. Supplement 13*, edited by J-Y. Empereur and Y. Garlan, 103–126. Paris: De Boccard/Athens: École Française d'Athènes.
- . 1993. Le reconaissance des productions des ateliers céramique: l'exemple de la Maréotide. *CCE* 3: 145–152.
- Gempeler, R. D. 1992. *Elephantine x. Die Keramik Römischer bis Früharabischer Zeit*, AV 43. Mainz am Rhein: Philipp von Zabern.
- Kelley, A. L. 1976. *The Pottery of Ancient Egypt: Dynasty I to Roman Times*. Toronto: Royal Ontario Museum.
- Lauffray, J. 1995. Le mobilier céramique et les objets divers. In *La chapelle d'Achôris à Karnak. Les fouilles, l'architecture, le mobilier et l'anastylose*, edited by J. Lauffray and C. Traunecker, 87–109. Paris: Recherche sur les civilisations.
- Lecuyot, G. 1992. Les tombes VdR 9 à 13 de la Vallée des Reines. *Memnonia* 3: 89–129.
- . 1996. La céramique de la Vallée des Reines. Bilan préliminaire. *CCE* 4: 145–169.
- Lortet, L., and C. Gaillard. 1903. *La faune momifiée de l'Ancienne Égypte*. Lyon: Henri Georg.
- Pierrat, G. 1996. Évolution de la céramique de Tôd du I^{er} au VII^e siècle apr. J.-C. *CCE* 4: 189–206.
- Spencer, A. J., and D. M. Bailey. 1982. *British Museum Expedition to Middle Egypt, Ashmunein 1981*, British Museum Occasional Paper, No. 41. London: British Museum Press.
- Tomber, R. 1992. Early Roman Pottery from Mons Claudianus. *CCE* 3: 137–142.
- . 2006. The Pottery. In *Survey and Excavation. Mons Claudianus 1987–1993. Vol. III: Ceramic Vessels and Related Objects*, edited by V. A. Maxfield and D. P. S. Peacock, 3–236. Cairo: IFAO.

Early Roman 1

Site: Mons Claudianus
Shape: single-handled globular flagon with spout
Material: Fabric 2
Manufacture: thrown
Surface: patchy dull light red slip on outside
Reference: Tomber 2006: 27–28, Figure 1.6: 1-46, Type 1 (thin-walled ware)
Dating: Roman Period

Early Roman 2

Site: Mons Claudianus
Shape: single (?)-handled flagon with broad rim and slightly upturned lip
Material: Fabric 1
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 27–28, Figure 1.6: 2-47, Type 2 (thin-walled ware)
Dating: Antonine (138–161 A.D.)

Early Roman 3

Site: Mons Claudianus
Shape: flagon with slightly grooved upright rim
Material: Fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 27–28, Figure 1.6: 3-48, Type 3 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)+

Early Roman 4

Site: Mons Claudianus
Shape: narrow-mouthed jar with out-turned triangular-shaped rim and long neck
Material: Fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 28, Figure 1.6: 4-49, Type 4 (thin-walled ware)
Dating: Hadrianic (117–138 A.D.)

Early Roman 5

Site: Mons Claudianus

Shape: narrow-mouthed jar with short neck and slightly grooved rim

Material: Fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 28, Figure 1.6: 5-50, Type 5 (thin-walled ware)

Dating: Trajanic (98–117 A.D.)+

Early Roman 6

Site: Mons Claudianus

Shape: narrow-mouthed jar with flattened rim, grooved on top

Material: Fabric 3

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 28, Figure 1.6: 6-51, Type 6 (thin-walled ware)

Dating: Trajanic (98–117 A.D.)+

Early Roman 7

Site: Mons Claudianus

Shape: narrow-mouthed jar with slightly everted plain rim, long neck, and broad shoulders

Material: Fabric 1/2

Manufacture: thrown

Surface: plain, with white barbotine decoration

Reference: Tomber 2006: 28, Figure 1.6: 7-53, Type 7 (thin-walled ware)

Dating: Trajanic (98–117 A.D.)+

Early Roman 8

Site: Mons Claudianus

Shape: narrow-mouthed jar with slightly everted thickened rim

Material: Fabric 3

Manufacture: thrown

Surface: plain, with white barbotine decoration

Reference: Tomber 2006: 28–29, Figure 1.6: 8-55, Type 8 (thin-walled ware)

Dating: Trajanic (98–117 A.D.)+

Early Roman 9

Site: Mons Claudianus
Shape: beaker with carinated shoulder
Material: Fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 29–30, Figure 1.7: 9–57, Type 9 (thin-walled ware)
Dating: Early Antonine (138–161 A.D.)

Early Roman 10

Site: Mons Claudianus
Shape: beaker with long neck and carinated shoulder
Material: Fabric 1
Manufacture: thrown
Surface: plain, with barbotine decoration
Reference: Tomber 2006: 29–30, Figure 1.7: 10–58, Type 10 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)+

Early Roman 11

Site: Mons Claudianus
Shape: globular beaker with sharply everted rim
Material: Fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 29–30, Figure 1.7: 12–60, Type 12 (thin-walled ware)
Dating: Hadrianic (117–138 A.D.)

Early Roman 12

Site: Mons Claudianus
Shape: beaker with straight walls and upright rim
Material: Fabric 1/2
Manufacture: thrown
Surface: plain, with white barbotine decoration
Reference: Tomber 2006: 29–30, Figure 1.7: 13–61, Type 13 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)+

Early Roman 13

Site: Mons Claudianus
Shape: beaker with incurved rim and wide girth
Material: Fabric 3
Manufacture: thrown
Surface: plain, with white barbotine decoration
Reference: Tomber 2006: 29–30, Figure 1.7: 14–62, Type 14 (thin-walled ware)
Dating: Antonine (138–161 A.D.)

Early Roman 14

Site: Mons Claudianus
Shape: beaker with incurved rim
Material: Fabric 3
Manufacture: thrown
Surface: plain, with white barbotine decoration
Reference: Tomber 2006: 29–31, Figure 1.7: 15–63, Type 15 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)+

Early Roman 15

Site: Mons Claudianus
Shape: beaker with slightly everted rim, ledged shoulder, and flat base
Material: Fabric 3
Manufacture: thrown
Surface: plain, with white barbotine decoration
Reference: Tomber 2006: 30–31, Figure 1.7: 16–73, Type 16 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)+

Early Roman 16

Site: Mons Claudianus
Shape: beaker with slightly everted rim, ledged shoulder, and two vertical handles
Material: Fabric 1
Manufacture: thrown
Surface: plain, with white barbotine decoration
Reference: Tomber 2006: 32–33, Figure 1.8: 19–85, Type 19 (thin-walled ware)
Dating: Hadrianic (117–138 A.D.)

Early Roman 17

Site: Mons Claudianus
Shape: carinated double-handled beaker with enlarged everted rim
Material: uncertain
Manufacture: thrown
Surface: plain, with black painted decoration outside
Reference: Tomber 2006: 32–33, Figure 1.8: 20–86, Type 20 (thin-walled ware)
Dating: Hadrianic (117–138 A.D.)

Early Roman 18

Site: Mons Claudianus
Shape: globular double-handled beaker with slightly everted, grooved, triangular-shaped rim
Material: Fabric 3
Manufacture: thrown
Surface: plain, with white barbotine decoration
Reference: Tomber 2006: 32–33, Figure 1.8: 21–87, Type 21 (thin-walled ware)
Dating: Roman Period

Early Roman 19

Site: Mons Claudianus
Shape: globular beaker with upright rim, lipped inside
Material: Fabric 3
Manufacture: thrown
Surface: plain, with white barbotine decoration
Reference: Tomber 2006: 32–33, Figure 1.8: 22–88, Type 22 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)

Early Roman 20

Site: Mons Claudianus
Shape: globular beaker with plain slightly everted rim
Material: Fabric 1
Manufacture: thrown
Surface: plain, with black and red painted decoration
Reference: Tomber 2006: 33, Figure 1.8: 23–89, Type 23 (thin-walled ware)
Dating: Severan (193–211 A.D.)

Early Roman 21

Site: Mons Claudianus
Shape: globular beaker with sharply everted plain rim
Material: Fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 33–34, Figure 1.8: 24–90, Type 24 (thin-walled ware)
Dating: Roman Period

Early Roman 22

Site: Mons Claudianus
Shape: globular carinated beaker
Material: Fabric 1
Manufacture: thrown
Surface: plain, with black and white painted decoration
Reference: Tomber 2006: 33–34, Figure 1.8: 24–94, Type 25 (thin-walled ware)
Dating: Hadrianic (117–138 A.D.) (?)–early Antonine (138–161 A.D.)

Early Roman 23

Site: Mons Claudianus
Shape: double (?) -handled beaker with upright plain rim
Material: Fabric 4
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 33–34, Figure 1.8: 26–95, Type 26 (thin-walled ware)
Dating: Roman Period

Early Roman 24

Site: Mons Claudianus
Shape: double (?) -handled beaker with plain everted rim
Material: Fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 33–34, Figure 1.8: 27–96, Type 27 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)+

Early Roman 25

Site: Mons Claudianus
Shape: single-handled mug with fairly straight walls and inturned rim
Material: Fabric 1
Manufacture: thrown
Surface: plain, with white barbotine decoration
Reference: Tomber 2006: 34–35, Figure 1.9: 28–97, Type 28 (thin-walled ware)
Dating: Late Antonine (138–161 A.D.) or later

Early Roman 26

Site: Mons Claudianus
Shape: mug with slightly splayed walls and plain rim
Material: Fabric 1/2
Manufacture: thrown
Surface: plain, with white (floral) and red (band) painted decoration
Reference: Tomber 2006: 34–35, Figure 1.9: 29–98, Type 29 (thin-walled ware)
Dating: Hadrianic (117–138 A.D.)

Early Roman 27

Site: Mons Claudianus
Shape: mug with widely splayed walls and upright plain rim
Material: Fabric 1
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 34–35, Figure 1.9: 30–99, Type 30 (thin-walled ware)
Dating: Roman Period

Early Roman 28

Site: Mons Claudianus
Shape: mug with flaring walls and slightly triangular rim
Material: Fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 35, Figure 1.9: 31–100, Type 31 (thin-walled ware)
Dating: Severan (193–211 A.D.)

Early Roman 29

Site: Mons Claudianus
Shape: carinated bowl
Material: Fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 36–37,
 Figure 1.10: 32–106, Type 32
 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)

Early Roman 30

Site: Mons Claudianus
Shape: carinated bowl with flat base
Material: Fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 36–37,
 Figure 1.10: 33–108, Type 33
 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)

Early Roman 31

Site: Mons Claudianus
Shape: carinated bowl with small plain rim
Material: Fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 36–37,
 Figure 1.10: 34–113, Type 34
 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)+

Early Roman 32

Site: Mons Claudianus
Shape: hemispherical bowl with inturned rim and flat pedestal base
Material: Fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 37–38,
 Figure 1.10: 35–115, Type 35
 (thin-walled ware)
Dating: Late Antonine (138–161 A.D.)

Early Roman 33

Site: Mons Claudianus
Shape: slightly carinated bowl with inside bevel on the rim, has three double-ring handles when complete
Material: Fabric 1
Manufacture: thrown
Surface: plain, with red paint inside
Reference: Tomber 2006: 37–38, Figure 1.10: 36–119, Type 36 (thin-walled ware)
Dating: Severan (193–211 A.D.)

Early Roman 34

Site: Mons Claudianus
Shape: single-handled bowl with enlarged rim, grooved on the top
Material: Fabric 1/2
Manufacture: thrown
Surface: plain, handle is moldmade with garland and head of a woman
Reference: Tomber 2006: 38–39, Figure 1.11: 37–123, Type 37 (thin-walled ware)
Dating: Antonine (138–161 A.D.)

Early Roman 35

Site: Mons Claudianus
Shape: miniature bowl with flat base and grooved rim
Material: Fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 38, Figure 1.11: 38–126, Type 38 (thin-walled ware)
Dating: Trajanic (98–117 A.D.)+

Early Roman 36

Site: Mons Claudianus
Shape: small bowl with slightly flaring walls and a low foot-ring base and out-turned rim
Material: Fabric 4
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 38–39, Figure 1.11: 39–127, Type 39 (thin-walled ware)
Dating: Severan (193–211 A.D.)

Early Roman 37

Site: Mons Claudianus

Shape: small bowl with slightly flaring walls and a low foot-ring base and broad rim, slightly depressed in the center

Material: Fabric 4

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 38–39, Figure 1.11: 40–129, Type 40 (thin-walled ware)

Dating: Hadrianic (117–138 A.D.)

Early Roman 38

Site: Mons Claudianus

Shape: small bowl with slightly flaring walls and a curved rim

Material: Fabric 1

Manufacture: thrown

Surface: plain, with black painted decoration

Reference: Tomber 2006: 40–41, Figure 1.12: 41–132, Type 41 (thin-walled ware)

Dating: Hadrianic (117–138 A.D.)

Early Roman 39

Site: Mons Claudianus

Shape: bowl or mug with splayed walls and flat rim

Material: Fabric 1 (?)

Manufacture: thrown

Surface: plain, with black painted decoration and red/brown spots on the rim

Reference: Tomber 2006: 40–41, Figure 1.12: 42–133, Type 42 (thin-walled ware)

Dating: Late Hadrianic (117–138 A.D.)–early Antonine (138–161 A.D.)

Early Roman 40

Site: Mons Claudianus

Shape: bowl or mug with splayed walls and a broad, lightly undulating rim

Material: Fabric 4

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 40–41, Figure 1.12: 43–134, Type 43 (thin-walled ware)

Dating: Trajanic (98–117 A.D.)

Early Roman 41

Site: Mons Claudianus

Shape: bowl with splayed walls, flat grooves on the underside base, and slightly everted rim

Material: Fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 40–41, Figure 1.12: 44–135, Type 44 (thin-walled ware)

Dating: Trajanic (98–117 A.D.)+

Early Roman 42

Site: Mons Claudianus

Shape: carinated bowl with flat base and plain rim, upright and slightly inturned

Material: uncertain

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 41, Figure 1.12: 46–137, Type 46 (thin-walled ware)

Dating: Antonine (138–161 A.D.)

Early Roman 43

Site: Mons Claudianus

Shape: hemispherical bowl with plain rim, slightly inturned

Material: Fabric 1/2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 41–42, Figure 1.12: 47–139, Type 47 (thin-walled ware)

Dating: Antonine (138–161 A.D.)

Early Roman 44

Site: Mons Claudianus

Shape: shallow bowl with curved walls and plain upright rim

Material: Fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 41–42, Figure 1.12: 48–140, Type 48 (thin-walled ware)

Dating: Antonine (138–161 A.D.)

Early Roman 45

Site: Mons Claudianus
Shape: colander with hemispherical body and broad depressed rim
Material: Fabric 1
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 41–42, Figure 1.12: 49–141, Type 49 (thin-walled ware)
Dating: Late Antonine (138–161 A.D.)

Early Roman 46

Site: Mons Claudianus
Shape: colander with hemispherical body and flat rim, grooved on the outside lip, with one rounded handle
Material: Fabric 1/2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 41–42, Figure 1.12: 50–142, Type 50 (thin-walled ware)
Dating: Antonine (138–161 A.D.) or earlier

Early Roman 47

Site: Mons Claudianus
Shape: indented shallow lid
Material: Fabric 1
Manufacture: thrown
Surface: plain, but with decorative relief
Reference: Tomber 2006: 42–43, Figure 1.13: 51–143, Type 51 (thin-walled ware)
Dating: Roman Period

Early Roman 48

Site: Mons Claudianus
Shape: lid with broad grooved rim
Material: Fabric 1
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 42–43, Figure 1.13: 52–144, Type 52 (thin-walled ware)
Dating: mid-1st century A.D.

Early Roman 49

Site: Mons Claudianus
Shape: single-handle flagon with slightly inturned rim and cup-like mouth
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 51–52, Figure 1.18: 1-190, Type 1 (flagons, beakers, and mugs)
Dating: Roman Period

Early Roman 50

Site: Mons Claudianus
Shape: single(?)-handled flagon with plain upright rim and cup-like mouth
Material: marl fabric 1
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 51–52, Figure 1.18: 2-191, Type 2 (flagons, beakers, and mugs)
Dating: Antonine (138–161 A.D.)

Early Roman 51

Site: Mons Claudianus
Shape: single-handled flagon with long neck, collared rim, and cup-like mouth
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 52, Figure 1.18: 5-195, Type 5 (flagons, beakers, and mugs)
Dating: Trajanic (98–117 A.D.)+

Early Roman 52

Site: Mons Claudianus
Shape: flagon with flat rim, grooved on top, and cup-like mouth
Material: imported fabric(?), calcareous
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 52, Figure 1.18: 6-196, Type 6 (flagons, beakers, and mugs)
Dating: Late Antonine (138–161 A.D.)

Early Roman 53

Site: Mons Claudianus

Shape: single-handled flagon with broad, slightly depressed angled rim and cup-like mouth

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 52, Figure 1.18: 7-197, Type 7 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.)

Early Roman 54

Site: Mons Claudianus

Shape: single-handled flagon with cup-like mouth, flattened rim, square body profile, and high ring base

Material: Aswan

Manufacture: thrown

Surface: plain, with black painted decoration

Reference: Tomber 2006: 52–53, Figure 1.18: 9–199, Type 9 (flagons, beakers, and mugs)

Dating: Hadrianic (117–138 A.D.)

Early Roman 55

Site: Mons Claudianus

Shape: small single-handled flagon with long neck and cup-like mouth

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 52–53, Figure 1.18: 10–200, Type 10 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.)

Early Roman 56

Site: Mons Claudianus

Shape: globular double-handled flagon with narrow neck, thick grooved rim, and cup-like mouth

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 53–54, Figure 1.20: 11–201, Type 11 (flagons, beakers, and mugs)

Dating: Severan (193–211 A.D.)

Early Roman 57

Site: Mons Claudianus
Shape: flagon with long neck and everted grooved rim
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 53–54, Figure 1.20: 12–202, Type 12 (flagons, beakers, and mugs)
Dating: Antonine (138–161 A.D.)

Early Roman 58

Site: Mons Claudianus
Shape: flagon with long neck and upright grooved rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 53–54, Figure 1.20: 13–204, Type 13 (flagons, beakers, and mugs)
Dating: Late Antonine (138–161 A.D.)

Early Roman 59

Site: Mons Claudianus
Shape: flagon with squared-off rim, molded outside, and with double grooves on the top
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 53–54, Figure 1.20: 14–205, Type 14 (flagons, beakers, and mugs)
Dating: Antonine (138–161 A.D.)

Early Roman 60

Site: Mons Claudianus
Shape: flagon with flattened internal rim and applied wavy strip around the outside of the rim
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 54, Figure 1.20: 15–206, Type 15 (flagons, beakers, and mugs)
Dating: Trajanic (98–117 A.D.)+

Early Roman 61

Site: Mons Claudianus
Shape: small single-handled flagon with triangular-shaped rim, flattened on top
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 54, Figure 1.20: 16-207, Type 16 (flagons, beakers, and mugs)
Dating: Roman Period

Early Roman 62

Site: Mons Claudianus
Shape: globular single-handled flagon with molded, collared rim, and inturned lip
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 54-55, Figure 1.20: 17-208, Type 17 (flagons, beakers, and mugs)
Dating: Late Antonine (138-161 A.D.)

Early Roman 63

Site: Mons Claudianus
Shape: flagon with undulating triangular-shaped rim and lip inside
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 54-55, Figure 1.20: 18-209, Type 18 (flagons, beakers, and mugs)
Dating: Severan (193-211 A.D.)

Early Roman 64

Site: Mons Claudianus
Shape: single (?) -handled flagon with triangular-shaped rim
Material: Aswan (?)
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 54-55, Figure 1.20: 19-211, Type 19 (flagons, beakers, and mugs)
Dating: Trajanic (98-117 A.D.)+

Early Roman 65

Site: Mons Claudianus

Shape: single-handled flagon with long neck, globular body, and out-turned rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 54–55, Figure 1.20: 20–212, Type 20 (flagons, beakers, and mugs)

Dating: Hadrianic (117–138 A.D.)

Early Roman 66

Site: Mons Claudianus

Shape: flagon with long neck and slightly out-turned rim

Material: Aswan

Manufacture: thrown

Surface: plain, with black painted rim top

Reference: Tomber 2006: 54–55, Figure 1.20: 21–213, Type 21 (flagons, beakers, and mugs)

Dating: mid-1st century A.D.

Early Roman 67

Site: Mons Claudianus

Shape: small single-handled flagon with cylindrical neck and upright rim

Material: marl fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 54–55, Figure 1.20: 22–214, Type 22 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.)

Early Roman 68

Site: Mons Claudianus

Shape: small single-handled flagon with triangular-shaped rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 54–55, Figure 1.20: 23–215, Type 23 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)

Early Roman 69

Site: Mons Claudianus
Shape: small single-handled globular flagon with long neck and round rim
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 54, 56, Figure 1.20: 24-216, Type 24 (flagons, beakers, and mugs)
Dating: Roman Period

Early Roman 70

Site: Mons Claudianus
Shape: single-handled flagon with long, narrow neck and plain, slightly everted rim
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 54, 56, Figure 1.20: 25-217, Type 25 (flagons, beakers, and mugs)
Dating: Roman Period

Early Roman 71

Site: Mons Claudianus
Shape: single-handled flagon with long, narrow neck and plain, everted rim
Material: marl fabric 1
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 54, 56, Figure 1.20: 26-220, Type 26 (flagons, beakers, and mugs)
Dating: Trajanic (98-117 A.D.)

Early Roman 72

Site: Mons Claudianus

Shape: flagon with inturned flat rim and straight neck

Material: imported silty fabric (?)

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 54, 56, Figure 1.20: 27-221, Type 27 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.) or Severan (193–211 A.D.)

Early Roman 73

Site: Mons Claudianus

Shape: biconical single-handled flagon with ring base and inturned rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 54, 56, Figure 1.20: 28-223, Type 28 (flagons, beakers, and mugs)

Dating: Late Antonine (138–161 A.D.)

Early Roman 74

Site: Mons Claudianus

Shape: squat globular single-handled flagon with ring base, long wide neck, and plain rim

Material: marl fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 54, 56, Figure 1.20: 29-224, Type 29 (flagons, beakers, and mugs)

Dating: Hadrianic (117-138 A.D.)

Early Roman 75

Site: Mons Claudianus

Shape: double-handled flagon with triangular-shaped rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 57, 59, Figure 1.21: 30-225, Type 30 (flagons, beakers, and mugs)

Dating: Severan (193-211 A.D.)

Early Roman 76

Site: Mons Claudianus

Shape: globular (?) double-handled flagon with everted plain rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 57, 59, Figure 1.21: 31-226, Type 31 (flagons, beakers, and mugs)

Dating: Trajanic (98-117 A.D.)+

Early Roman 77

Site: Mons Claudianus

Shape: globular double-handled flagon with everted rim

Material: marl fabric 2/3

Manufacture: thrown

Surface: dull red/brown-washed exterior

Reference: Tomber 2006: 57, 59, Figure 1.21: 34-231, Type 34 (flagons, beakers, and mugs)

Dating: Roman Period

Early Roman 78

Site: Mons Claudianus

Shape: double-handled flagon with long neck and overturned grooved rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 57–59, Figure 1.21: 35–234, Type 35 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)

Early Roman 79

Site: Mons Claudianus

Shape: small double-handled flagon, bulbous and globular in shape, with long neck and triangular-shaped rim

Material: marl fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 58–59, Figure 1.21: 36–237, Type 36 (flagons, beakers, and mugs)

Dating: Hadrianic (117–138 A.D.)

Early Roman 80

Site: Mons Claudianus

Shape: small double-handled flagon with shoulder carination

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 58–59, Figure 1.21: 37–240, Type 37 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)

Early Roman 81

Site: Mons Claudianus

Shape: double-handled flagon with long wide neck and squared-off rim

Material: marl fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 58–59, Figure 1.21: 38–242, Type 38 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)+

Early Roman 82

Site: Mons Claudianus

Shape: double-handled flagon with long wide neck and triangular rim

Material: marl fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 59–60,

Figure 1.21: 41–247, Type 41
(flagons, beakers, and mugs)

Dating: Roman Period

Early Roman 83

Site: Mons Claudianus

Shape: double-handled flagon with wide neck and out-turned squared-off rim, lipped inside

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 59–60,

Figure 1.21: 42–249, Type 42
(flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)+

Early Roman 84

Site: Mons Claudianus

Shape: globular flagon with molded double lip rim and two small loop handles

Material: marl fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 59–60,

Figure 1.21: 43–250, Type 43
(flagons, beakers, and mugs)

Dating: mid-1st century A.D.

Early Roman 85

Site: Mons Claudianus

Shape: double (?) -handled flagon with long neck and grooved rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 59–60,

Figure 1.21: 44–251, Type 44
(flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)+

Early Roman 86

Site: Mons Claudianus

Shape: double(?)-handled flagon with long neck, flattened squared-off rim, and deep inside bevel

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 59–60, Figure 1.21: 47–254, Type 47 (flagons, beakers, and mugs)

Dating: Hadrianic (117–138 A.D.)

Early Roman 87

Site: Mons Claudianus

Shape: ovaloid, ribbed vessel with inturned rim and two handles

Material: silt

Manufacture: thrown, the body is made of two bowls joined together, to which the neck and rim are then attached

Surface: plain

Reference: Tomber 2006: 59, 61, Figure 1.21: 49–258, Type 49 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.) or later

Early Roman 88

Site: Mons Claudianus

Shape: single-handled spouted flagon with squared-off rim and cup-like mouth

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 61, 63, Figure 1.22: 50-259, Type 50 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)+

Early Roman 89

Site: Mons Claudianus

Shape: small globular single-handled spouted flagon with flattened round rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 61, 63, Figure 1.22: 51-260, Type 51 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)+

Early Roman 90

Site: Mons Claudianus

Shape: small, globular, spouted flagon with grooved, round rim, and single handle

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 61, 63, Figure 1.22: 52-262, Type 52 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.)

Early Roman 91

Site: Mons Claudianus

Shape: single-handled spouted flagon with round rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 62–63, Figure 1.22: 53-264, Type 53 (flagons, beakers, and mugs)

Dating: Roman Period

Early Roman 92

Site: Mons Claudianus

Shape: single-handled spouted flagon with plain, slightly everted rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 62–63, Figure 1.22: 55–268, Type 55 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)+

Early Roman 93

Site: Mons Claudianus

Shape: single-handled spouted flagon with plain, widely-spaced, double-lipped, everted rim, and small ring base

Material: Egyptian Red Slip

Manufacture: thrown

Surface: red-coated outside

Reference: Tomber 2006: 62–63, Figure 1.22: 56–271, Type 56 (flagons, beakers, and mugs)

Dating: Early Antonine (138–161 A.D.)

Early Roman 94

Site: Mons Claudianus

Shape: globular flagon with single handle and flat spouted rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 62–64, Figure 1.22: 57–273, Type 57 (flagons, beakers, and mugs)

Dating: Roman Period

Early Roman 95

Site: Mons Claudianus

Shape: thin-walled globular single-handled spouted flagon with double-lipped rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 63–64, Figure 1.22: 60–276, Type 60 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)+

Early Roman 96

Site: Mons Claudianus

Shape: globular, spouted flagon with squared-off, double-lipped rim, and two handles

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 63–64, Figure 1.22: 61–277, Type 61 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)+

Early Roman 97

Site: Mons Claudianus

Shape: strainer with flat, folded rim, undercut inside

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 65–66, Figure 1.24: 62–280, Type 62 (flagons, beakers, and mugs)

Dating: Roman Period

Early Roman 98

Site: Mons Claudianus
Shape: strainer with concave rim, lipped inside and outside
Material: marl fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 65–66, Figure 1.24: 63–281, Type 63 (flagons, beakers, and mugs)
Dating: Roman Period

Early Roman 99

Site: Mons Claudianus
Shape: strainer with slightly everted rim, squared-off in section
Material: marl
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 65–66, Figure 1.24: 64–284, Type 64 (flagons, beakers, and mugs)
Dating: Antonine (138–161 A.D.)

Early Roman 100

Site: Mons Claudianus
Shape: spouted vessel with a ledge inside the neck
Material: marl fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 66, Figure 1.24: 66–287, Type 66 (flagons, beakers, and mugs)
Dating: mid-1st century A.D.

Early Roman 101

Site: Mons Claudianus

Shape: round pilgrim flask with two handles and everted rim

Material: marl fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 67–68, Figure 1.25: 69–291, Type 69 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.)

Early Roman 102

Site: Mons Claudianus

Shape: ribbed costrel with long narrow neck

Material: marl fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 67–68,
Figure 1.25: 70–292, Type 70
(flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.)

Early Roman 103

Site: Mons Claudianus

Shape: costrel with double-lipped rim

Material: marl

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 67–68,
Figure 1.25: 73–296, Type 73
(flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.),
Severan (193–211 A.D.)

Early Roman 104

Site: Mons Claudianus

Shape: costrel with sharply everted and double-lipped rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 68, Figure 1.25: 74-299, Type 74 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.)

Early Roman 105

Site: Mons Claudianus

Shape: ribbed costrel with out-turned and flattened rim

Material: marl fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 68–69, Figure 1.25: 76-302, Type 76 (flagons, beakers, and mugs)

Dating: Severan (193–211 A.D.)

Early Roman 106

Site: Mons Claudianus

Shape: beaker with rounded rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 69, 71, Figure 1.26: 76-302, Type 77 (flagons, beakers, and mugs)

Dating: Trajanic (98–117 A.D.)

Early Roman 107

Site: Mons Claudianus
Shape: beaker or flagon with thickened rim
Material: silt or marl fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 69, 71,
 Figure 1.26: 78-304, Type 78
 (flagons, beakers, and mugs)
Dating: Antonine (138–161 A.D.)

Early Roman 108

Site: Mons Claudianus
Shape: beaker with cylindrical body and
 triangular-shaped, grooved rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 69, 71,
 Figure 1.26: 79-305, Type 79
 (flagons, beakers, and mugs)
Dating: Trajanic (98–117 A.D.)

Early Roman 109

Site: Mons Claudianus
Shape: beaker with recurved rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 69, 71,
 Figure 1.26: 80-306, Type 80
 (flagons, beakers, and mugs)
Dating: Roman Period

Early Roman 110

Site: Mons Claudianus
Shape: beaker with rounded rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 69, 71,
 Figure 1.26: 82-308, Type 82
 (flagons, beakers, and mugs)
Dating: Trajanic (98–117 A.D.)

Early Roman 111

Site: Mons Claudianus

Shape: beaker with round rim

Material: Aswan

Manufacture: thrown

Surface: plain, with black painted decoration

Reference: Tomber 2006: 70–71, Figure 1.26: 83–309, Type 83 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.)

Early Roman 112

Site: Mons Claudianus

Shape: carinated beaker with rim that is grooved on the top

Material: marl fabric 3

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 70–71, Figure 1.26: 84–310, Type 84 (flagons, beakers, and mugs)

Dating: Antonine (138–161 A.D.)

Early Roman 113

Site: Mons Claudianus
Shape: mug with splayed walls and ring base
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 70–71, Figure 1.26: 85–311, Type 85 (flagons, beakers, and mugs)
Dating: Trajanic (98–117 A.D.)

Early Roman 114

Site: Mons Claudianus
Shape: deep open mug (?) with slightly out-turned rim and lightly splayed walls
Material: marl fabric 4
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 70–71, Figure 1.26: 86–312, Type 86 (flagons, beakers, and mugs)
Dating: Antonine (138–161 A.D.)

Early Roman 115

Site: Mons Claudianus
Shape: deep bowl with slightly inturned rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 70–71, Figure 1.26: 87–313, Type 87 (flagons, beakers, and mugs)
Dating: mid-1st century A.D.

Early Roman 116

Site: Mons Claudianus
Shape: globular body with pedestal base
Material: marl fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 71,
 Figure 1.26: 90-316, Type 90
 (flagons, beakers, and mugs)
Dating: Antonine (138-161 A.D.) or
 Severan (193-211 A.D.)

Early Roman 117

Site: Mons Claudianus
Shape: small globular jar or cooking pot with
 everted rim; an applied strip is joined to
 the neck as a horizontal handle
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 72-73,
 Figure 1.27: 1-319, Type 1
 (jars and cooking pots)
Dating: Trajanic (98-117 A.D.)

Early Roman 118

Site: Mons Claudianus
Shape: small globular jar with everted rim
Material: marl fabric 2
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 72-73,
 Figure 1.27: 3-321, Type 3
 (jars and cooking pots)
Dating: Roman Period

Early Roman 119

Site: Mons Claudianus
Shape: small globular, ribbed jar with
 upright rim
Material: marl fabric 2/3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 72-73,
 Figure 1.27: 4-322, Type 4
 (jars and cooking pots)
Dating: Antonine (138-161 A.D.)

Early Roman 120

Site: Mons Claudianus
Shape: small globular jar, slightly ribbed, with plain everted rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 72–73, Figure 1.27: 5-323, Type 5 (jars and cooking pots)
Dating: mid-1st century A.D.

Early Roman 121

Site: Mons Claudianus
Shape: small thin-walled jar with upright plain rim
Material: silt
Manufacture: thrown
Surface: plain, with black painted decoration
Reference: Tomber 2006: 72–73, Figure 1.27: 6-324, Type 6 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)

Early Roman 122

Site: Mons Claudianus
Shape: ovoid jar with ring base and enlarged everted rim
Material: silt
Manufacture: thrown
Surface: white-slipped, with black painted decoration
Reference: Tomber 2006: 73, Figure 1.27: 8-326, Type 8 (jars and cooking pots)
Dating: mid-1st century A.D.

Early Roman 123

Site: Mons Claudianus

Shape: narrow-mouthed jar with plain everted rim, slightly squared-off in section

Material: silt

Manufacture: thrown

Surface: white-slipped, with black painted decoration

Reference: Tomber 2006: 73–74, Figure 1.27: 10–328, Type 10 (jars and cooking pots)

Dating: Antonine (138–161 A.D.)

Early Roman 124

Site: Mons Claudianus

Shape: globular (?) narrow-mouthed jar with double-lipped rim

Material: marl fabric 3

Manufacture: thrown

Surface: plain, with black painted decoration

Reference: Tomber 2006: 73–74,

Figure 1.27: 11–329, Type 11

(jars and cooking pots)

Dating: Antonine (138–161 A.D.)

Early Roman 125

Site: Mons Claudianus

Shape: small globular jar with lightly ribbed upper walls, triangular-shaped rim, and rounded base with nipple

Material: unidentified

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 73–74, Figure 1.27: 12–330, Type 12 (jars and cooking pots)

Dating: Antonine (138–161 A.D.)

Early Roman 126

Site: Mons Claudianus

Shape: narrow-mouthed jar with triangular-shaped overhanging rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 73–74,

Figure 1.27: 13–332, Type 13

(jars and cooking pots)

Dating: Trajanic (98–117 A.D.)

Early Roman 127

Site: Mons Claudianus
Shape: narrow-mouthed jar with upright rim, slightly grooved on the top
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 73–74, Figure 1.27: 14–333, Type 14 (jars and cooking pots)
Dating: Roman Period

Early Roman 128

Site: Mons Claudianus
Shape: jar with upright rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 73–74, Figure 1.27: 15–334, Type 15 (jars and cooking pots)
Dating: Roman Period

Early Roman 129

Site: Mons Claudianus
Shape: carinated jar with everted plain rim and two handles
Material: marl fabric 1
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 73–74, Figure 1.27: 16–336, Type 16 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)+

Early Roman 130

Site: Mons Claudianus
Shape: globular wide-mouth jar with sharply everted, molded rim
Material: silt
Manufacture: thrown
Surface: plain, with black painted decoration
Reference: Tomber 2006: 74–76, Figure 1.28: 17–337, Type 17 (jars and cooking pots)
Dating: Antonine (138–161 A.D.) or Severan (193–211 A.D.)

Early Roman 131

Site: Mons Claudianus
Shape: globular (?) wide-mouth jar with grooved rim
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 75–76, Figure 1.28: 18–338, Type 18 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)

Early Roman 132

Site: Mons Claudianus
Shape: globular wide-mouth jar with gently everted rim
Material: marl fabric 3/5 (?)
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 75–76, Figure 1.28: 19–340, Type 19 (jars and cooking pots)
Dating: Roman Period

Early Roman 133

Site: Mons Claudianus
Shape: globular wide-mouth jar with short neck and everted, grooved rim
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 75–76, Figure 1.28: 20–342, Type 20 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)+

Early Roman 134

Site: Mons Claudianus
Shape: globular wide-mouth jar with short neck and flat rim
Material: imported fabric (?)
Manufacture: thrown
Surface: brown-slipped (?)
Reference: Tomber 2006: 75–76, Figure 1.28: 22–345, Type 22 (jars and cooking pots)
Dating: Roman Period

Early Roman 135

Site: Mons Claudianus
Shape: thin-walled jar with slightly everted, grooved rim, and wide mouth
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 75–76, Figure 1.28: 23–346, Type 23 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)

Early Roman 136

Site: Mons Claudianus
Shape: globular, double(?) -handled wide-mouth jar with upright rim
Material: marl fabric 2 (?)
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 76–77, Figure 1.28: 25–354, Type 25 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)+

Early Roman 137

Site: Mons Claudianus
Shape: globular jar with a short, sharply everted neck, wide mouth and double handles
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 77, 79, Figure 1.29: 28–359, Type 28 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)+

Early Roman 138

Site: Mons Claudianus
Shape: globular ribbed wide-mouth jar with a short everted neck
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 77–79, Figure 1.29: 29–360, Type 29 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)+

Early Roman 139

Site: Mons Claudianus

Shape: globular jar with flat base, everted plain rim, and wide mouth

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 78–79, Figure 1.29: 30–362, Type 30 (jars and cooking pots)

Dating: Trajanic (98–117 A.D.)

Early Roman 140

Site: Mons Claudianus

Shape: globular cooking pot with rounded base, tall plain upright rim, wide mouth and two handles

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 78–79, Figure 1.29: 31–366, Type 31 (jars and cooking pots)

Dating: Trajanic (98–117 A.D.)

Early Roman 141

Site: Mons Claudianus

Shape: globular, ribbed jar with wide mouth and two handles

Material: silt

Manufacture: thrown

Surface: plain, with painted inscription

Reference: Tomber 2006: 78–79, Figure 1.29: 33–371, Type 33 (jars and cooking pots)

Dating: Late Antonine (138–161 A.D.)

Early Roman 142

Site: Mons Claudianus
Shape: globular vessel with wide mouth
 (cooking pot)
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 80–81,
 Figure 1.30: 37–377, Type 37
 (jars and cooking pots)
Dating: Hadrianic (117–138 A.D.)

Early Roman 143

Site: Mons Claudianus
Shape: globular(?) jar or cooking pot with
 broad rim, wide mouth, and double
 handles
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 80–81,
 Figure 1.30: 38–383, Type 38
 (jars and cooking pots)
Dating: Severan (193–211 A.D.)

Early Roman 144

Site: Mons Claudianus
Shape: globular(?) jar with short neck, wide
 mouth, and overhanging rim,
 squared-off and slightly grooved
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 81–82,
 Figure 1.30: 39–385, Type 39
 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)+

Early Roman 145

Site: Mons Claudianus
Shape: globular jar with sharply everted
 grooved rim, and wide mouth
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 81–82,
 Figure 1.30: 40–386, Type 40
 (jars and cooking pots)
Dating: Roman Period

Early Roman 146

Site: Mons Claudianus
Shape: globular jar with grooved shoulder and wide mouth
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 81–82, Figure 1.30: 43–394, Type 43 (jars and cooking pots)
Dating: Trajanic (98–117 A.D.)

Early Roman 147

Site: Mons Claudianus
Shape: globular cooking pot with everted rim and wide mouth
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 81, 83, Figure 1.30: 45–396, Type 45 (jars and cooking pots)
Dating: Roman Period

Early Roman 148

Site: Mons Claudianus
Shape: globular jar with wide mouth and holes in bottom
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 81, 83, Figure 1.30: 46–398, Type 46 (jars and cooking pots)
Dating: Roman Period

Early Roman 149

Site: Mons Claudianus
Shape: globular jar with wide mouth and two handles (cooking pot)
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 83–84, Figure 1.31: 49–404, Type 49 (jars and cooking pots)
Dating: Severan (193–211 A.D.)

Early Roman 150

Site: Mons Claudianus
Shape: globular jar with upturned rim, wide mouth, and two handles (cooking pot)
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 84–85, Figure 1.31: 50–407, Type 50 (jars and cooking pots)
Dating: Late Antonine (138–161 A.D.)

Early Roman 151

Site: Mons Claudianus
Shape: globular jar with flat rim, undercut inside, and wide mouth (cooking pot)
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 84–85, Figure 1.31: 51–408, Type 51 (jars and cooking pots)
Dating: Roman Period

Early Roman 152

Site: Mons Claudianus
Shape: double-handled jar with overhanging lip on the outside of the rim (cooking pot)
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 84–85, Figure 1.31: 52–410, Type 52 (jars and cooking pots)
Dating: Hadrianic (117–138 A.D.)

Early Roman 153

Site: Mons Claudianus

Shape: double-handled jar with long flaring neck, wide mouth, and double-lipped rim (cooking pot)

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 84–85, Figure 1.31: 54–412, Type 54 (jars and cooking pots)

Dating: Severan (193–211 A.D.)

Early Roman 154

Site: Mons Claudianus

Shape: globular jar with thin broad rim, flatly-oriented, with wide mouth, and here with two horizontal handles (cooking pot)

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 84, 86, Figure 1.31: 57–419, Type 57 (jars and cooking pots)

Dating: Trajanic (98–117 A.D.)

Early Roman 155

Site: Mons Claudianus

Shape: globular jar with everted broad rim, small inside lip, wide mouth, and probably with two handles (cooking pot)

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 86–87, Figure 1.32: 59–423, Type 59 (jars and cooking pots)

Dating: Trajanic (98–117 A.D.)

Early Roman 156

Site: Mons Claudianus

Shape: globular jar with wide mouth, everted rim, two handles, and overhanging lip with inside groove (cooking pot)

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 87, Figure 1.32: 61-425, Type 61 (jars and cooking pots)

Dating: Antonine (138–161 A.D.)

Early Roman 157

Site: Mons Claudianus

Shape: ribbed jar with everted, double-lipped rim with groove (cooking pot)

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 88–89, Figure 1.33: 69-437, Type 69 (jars and cooking pots)

Dating: Roman Period

Early Roman 158

Site: Mons Claudianus

Shape: jar with everted broad rim, lipped on the underside and double-grooved on the top

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 89, 91, Figure 1.34: 71-439, Type 71 (jars and cooking pots)

Dating: Roman Period

Early Roman 159

Site: Mons Claudianus
Shape: narrow-mouthed jar with everted double-lip rim
Material: marl fabric 3 (?)
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 89, 91, Figure 1.34: 72-440, Type 72 (jars and cooking pots)
Dating: Trajanic (98-117 A.D.)+

Early Roman 160

Site: Mons Claudianus
Shape: narrow-mouthed jar with sharply everted broad, plain rim, and with double(?) horizontal handles
Material: marl fabric 2
Manufacture: thrown
Surface: plain, with applied decoration, perhaps schematic handles
Reference: Tomber 2006: 89, 91, Figure 1.34: 73-441, Type 73 (jars and cooking pots)
Dating: Roman Period

Early Roman 161

Site: Mons Claudianus
Shape: globular jar with upright round rim and wide mouth
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 89-91, Figure 1.34: 74-443, Type 74 (jars and cooking pots)
Dating: Trajanic (98-117 A.D.)

Early Roman 162

Site: Mons Claudianus
Shape: wide-mouth jar with long neck, grooved rim, and two handles
Material: marl fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 90-91, Figure 1.34: 75-448, Type 75 (jars and cooking pots)
Dating: Trajanic (98-117 A.D.)

Early Roman 163

Site: Karnak

Shape: large jar with ring foot, carinated body, and probably with two handles

Material: not stated

Manufacture: thrown

Surface: plain, with string impression on shoulder

Reference: Lauffray 1995: 93, 95, Figure 45: 170

Dating: Roman Period

Early Roman 164

Site: Mons Claudianus

Shape: large jar with flat or slightly rounded rim, wide mouth, and two handles

Material: marl fabric 3

Manufacture: thrown

Surface: plain, with string impression

Remarks: jars and cooking pots, Type 78

Reference: Tomber 2006: 90–91, Figure 1.34: 78–452

Dating: Roman Period

Early Roman 165

Site: Mons Claudianus

Shape: two-handled jar with flat rim, wide mouth, and ridges below the rim

Material: marl fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 91–92,
Figure 1.34: 79–456, Type 79
(jars and cooking pots)

Dating: Roman Period

Early Roman 166

Site: Mons Claudianus

Shape: jar with broad, flat rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 91–92, Figure 1.34: 80–457, Type 80 (jars and cooking pots)

Dating: mid-1st century A.D.

Early Roman 167

Site: Mons Claudianus

Shape: jar with flat rim

Material: silt

Manufacture: thrown

Surface: plain, with dark purple painted decoration

Reference: Tomber 2006: 92–93, Figure 1.35: 81–458, Type 81 (jars and cooking pots)

Dating: mid-1st century A.D.

Early Roman 168

Site: Mons Claudianus

Shape: wide-mouthed jar with short neck and triangular rim

Material: marl fabric 2/3

Manufacture: thrown

Surface: plain, with purple painted decoration

Reference: Tomber 2006: 92–93, Figure 1.35: 82–461, Type 82 (jars and cooking pots)

Dating: Hadrianic (117–138 A.D.)

Early Roman 169

Site: Mons Claudianus

Shape: jar with everted rim, grooved on top, and with three rectangular-shaped loop handles

Material: marl fabric 1

Manufacture: thrown in two parts, then joined together

Surface: plain, with string impression

Reference: Tomber 2006: 92–93,

Figure 1.35: 83-463, Type 83

(jars and cooking pots)

Dating: mid-1st century A.D.

Early Roman 170

Site: Mons Claudianus

Shape: ribbed jar with everted, squared-off, undercut rim, and wide mouth

Material: marl fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 92–93,

Figure 1.35: 84-464, Type 84

(jars and cooking pots)

Dating: Severan (193–211 A.D.)

Early Roman 171

Site: Mons Claudianus

Shape: wide-mouthed jar with everted rim, grooved and lipped

Material: marl fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 93–94,

Figure 1.35: 85-465, Type 85

(jars and cooking pots)

Dating: mid-1st century A.D.

Early Roman 172

Site: Mons Claudianus

Shape: wide-mouthed jar with short neck and enlarged out-turned rim

Material: marl fabric 5

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 93–94, Figure 1.35: 87–471, Type 87 (jars and cooking pots)

Dating: Roman Period

Early Roman 173

Site: Mons Claudianus

Shape: double-handled jar with wide mouth

Material: marl or lime-rich silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 93–94, Figure 1.35: 88–472, Type 88 (jars and cooking pots)

Dating: Late Antonine (138–161 A.D.)

Early Roman 174

Site: Mons Claudianus

Shape: globular jar or necked bowl with upright double-lipped rim

Material: Aswan

Manufacture: thrown

Surface: plain, with black painted decoration

Reference: Tomber 2006: 93–94, Figure 1.35: 89–476, Type 89 (jars and cooking pots)

Dating: Antonine (138–161 A.D.) or Severan (193–211 A.D.)

Early Roman 175

Site: Mons Claudianus

Shape: globular(?) storage jar or necked bowl with everted rim

Material: marl fabric 5(?)

Manufacture: thrown

Surface: plain, with rope impressions

Reference: Tomber 2006: 94–96, Figure 1.36: 90–481, Type 90 (jars and cooking pots)

Dating: Antonine (138–161 A.D.) or earlier

Early Roman 176

Site: Mons Claudianus

Shape: wide-mouthed jar with long, upright neck and out-turned rim, grooved on top

Material: silt

Manufacture: thrown

Surface: plain, with black painted decoration

Reference: Tomber 2006: 95–96, Figure 1.36: 91–483, Type 91 (jars and cooking pots)

Dating: Late Hadrianic (117–138 A.D.) or early Antonine (138–161 A.D.)

Early Roman 177

Site: Mons Claudianus

Shape: globular jar with lightly ribbed walls, long upright neck, wide mouth, and double-lipped rim, flattened on top

Material: marl fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 95–96, Figure 1.36: 92–484, Type 92 (jars and cooking pots)

Dating: Roman Period

Early Roman 178

Site: Mons Claudianus

Shape: wide-mouthed jar with everted overhanging rim

Material: marl fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 95–96, Figure 1.36: 93–485, Type 93 (jars and cooking pots)

Dating: mid-1st century A.D.

Early Roman 179

Site: Mons Claudianus

Shape: wide-mouthed jar with double-lip or grooved rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 95–96, Figure 1.36: 94–487, Type 94 (jars and cooking pots) *saqiya* pot

Dating: Late Antonine (138–161 A.D.)

Early Roman 180

Site: Tôd

Shape: wide-mouthed jar with globular body and knobbed base (*qadus*)

Material: marl

Manufacture: well thrown

Surface: plain

Reference: Pierrat 1996: 192, Plate 2, Figure 21

Dating: 2nd century–second half of 4th century A.D.

Early Roman 181

Site: Tôd

Shape: jar with recurved rim

Material: marl

Manufacture: well thrown

Surface: plain

Reference: Pierrat 1996, Plate 2, Figure 14

Dating: 2nd century–second half of 4th century A.D.

Early Roman 182

Site: Mons Claudianus

Shape: large, wide-mouthed jar with angled, almond-shaped rim;
an applied band with thumb impressions, joined below the rim (*dolium*?)

Material: marl fabric 1/2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 97–98, Figure 1.37: 97–494, Type 97 (jars and cooking pots)

Dating: Late Antonine (138–161 A.D.)

Early Roman 183

Site: Mons Claudianus

Shape: large hole-mouth storage jar with flattened rim (*dolium*)

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 97–98, Figure 1.37: 98–495, Type 98 (jars and cooking pots)

Dating: Antonine (138–161 A.D.) or later

Early Roman 184

Site: Mons Claudianus

Shape: conical bowl with low ring base and plain, inturned rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 98, 100, Figure 1.38: 1–497, Type 1 (bowls, dishes, and casseroles)

Dating: Antonine (138–161 A.D.)?

Early Roman 185

Site: Mons Claudianus

Shape: hemispherical bowl with high pedestal base and plain, inturned rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 98, 100, Figure 1.38: 2–498, Type 2 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 186

Site: Mons Claudianus

Shape: hemispherical bowl with ring base and plain rim

Material: silt

Manufacture: thrown

Surface: plain, with black painted decoration

Reference: Tomber 2006: 99–100,

Figure 1.38: 3-500, Type 3

(bowls, dishes, and casseroles)

Dating: Roman Period

Early Roman 187

Site: Mons Claudianus

Shape: hemispherical bowl with flat base and plain rim, inturned

Material: marl fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 99–100,

Figure 1.38: 4-502, Type 4

(bowls, dishes, and casseroles)

Dating: mid-1st century A.D.

Early Roman 188

Site: Mons Claudianus

Shape: hemispherical bowl with slightly curved walls, ring base, and plain rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 99–100,

Figure 1.38: 5-503, Type 5

(bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 189

Site: Mons Claudianus

Shape: shallow, hemispherical bowl with plain, upright rim and rounded base

Material: marl fabric 2 (?)

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 99–100,

Figure 1.38: 7-506, Type 7

(bowls, dishes, and casseroles)

Dating: Antonine (138–161 A.D.)

Early Roman 190

Site: Mons Claudianus
Shape: hemispherical bowl with small, slightly out-turned lip
Material: marl fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 100, Figure 1.38: 8-511, Type 8 (bowls, dishes, and casseroles)
Dating: Trajanic (98-117 A.D.)+

Early Roman 191

Site: Mons Claudianus
Shape: hemispherical bowl with an inside lip on the rim
Material: marl fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 100-101, Figure 1.38: 10-513, Type 10 (bowls, dishes, and casseroles)
Dating: Trajanic (98-117 A.D.)+

Early Roman 192

Site: Mons Claudianus
Shape: bowl with flaring walls and rounded rim
Material: Egyptian Red Slip Ware
Manufacture: thrown
Surface: red-coated all over
Reference: Tomber 2006: 100-101, Figure 1.38: 11-514, Type 11 (bowls, dishes, and casseroles)
Dating: Roman Period

Early Roman 193

Site: Mons Claudianus
Shape: hemispherical bowl with small flat rim
Material: Aswan
Manufacture: thrown
Surface: plain, with possible vestiges of black-painted vine decoration
Reference: Tomber 2006: 100-101, Figure 1.38: 12-517, Type 12 (bowls, dishes, and casseroles)
Dating: Trajanic (98-117 A.D.)+

Early Roman 194

Site: Mons Claudianus
Shape: hemispherical bowl with small, flat rim
Material: marl fabric similar to 4
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 100–101, Figure 1.38: 13–518, Type 13 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 195

Site: Mons Claudianus
Shape: hemispherical bowl
Material: marl fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 100–101, Figure 1.38: 14–519, Type 14 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 196

Site: Mons Claudianus
Shape: slightly carinated bowl with plain, inturned rim, and ring base
Material: Aswan
Manufacture: thrown
Surface: plain, sometimes with black painted decoration
Reference: Tomber 2006: 101–103, Figure 1.39: 15–522, Type 15 (bowls, dishes, and casseroles)
Dating: mid-1st century A.D.

Early Roman 197

Site: Mons Claudianus
Shape: hemispherical bowl with slightly inturned plain rim
Material: Aswan
Manufacture: thrown
Surface: plain, with black painted decoration
Reference: Tomber 2006: 101–103, Figure 1.39: 15–528, Type 15 (bowls, dishes, and casseroles)

Early Roman 198

Site: Mons Claudianus

Shape: large, slightly carinated bowl with plain, inturned rim, and with characteristic shallow groove on the upper wall

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 102–103, Figure 1.39: 16–532, Type 16 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)

Early Roman 199

Site: Mons Claudianus

Shape: carinated bowl with straight walls and inturned rim

Material: Egyptian Red Slip Ware

Manufacture: thrown

Surface: thoroughly red-coated

Reference: Tomber 2006: 102–103, Figure 1.39: 19–536, Type 19 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 200

Site: Mons Claudianus

Shape: bowl with low ring base, splayed walls, and plain rim

Material: Egyptian Red Slip Ware

Manufacture: thrown, with incised inscription on base

Surface: thoroughly red-coated

Reference: Tomber 2006: 102–103, Figure 1.39: 20–539, Type 20 (bowls, dishes, and casseroles)

Dating: Late Hadrianic (117–138 A.D.)/early Antonine (138–161 A.D.)

Early Roman 201

Site: Mons Claudianus

Shape: carinated bowl with plain, everted rim

Material: Aswan

Manufacture: thrown

Surface: thoroughly red-coated

Reference: Tomber 2006: 103–104, Figure 1.39: 22–542, Type 22 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 202

Site: Mons Claudianus
Shape: carinated bowl with low ring base
Material: Nile silt
Manufacture: thrown
Surface: smoothed
Reference: Tomber 2006: 103–104,
 Figure 1.39: 22–543, Type 22
 (bowls, dishes, and casseroles)
Dating: Antonine (138–161 A.D.) or later

Early Roman 203

Site: Mons Claudianus
Shape: carinated bowl with low ring base and round rim
Material: Egyptian Red Slip ware
Manufacture: thrown
Surface: red-coated
Reference: Tomber 2006: 104, 106,
 Figure 1.40: 23–553, Type 23
 (bowls, dishes, and casseroles)
Dating: Hadrianic (117–138 A.D.)

Early Roman 204

Site: Mons Claudianus
Shape: bowl with splayed walls, ring base, and enlarged rim, lipped inside
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 104, 106,
 Figure 1.40: 25–557, Type 25
 (bowls, dishes, and casseroles)
Dating: mid-1st century A.D.

Early Roman 205

Site: Mons Claudianus
Shape: bowl with splayed walls and flat base
Material: Egyptian Red Slip or marl fabric 4
Manufacture: thrown
Surface: poor quality slip inside and partially on outside
Reference: Tomber 2006: 105–106,
 Figure 1.40: 27–559, Type 27
 (bowls, dishes, and casseroles)
Dating: Hadrianic (117–138 A.D.)

Early Roman 206

Site: Mons Claudianus

Shape: bowl with splayed walls, ring base, and out-turned rim, grooved on top or slightly inside

Material: Egyptian Red Slip Ware

Manufacture: thrown

Surface: poor quality slip

Reference: Tomber 2006: 105–106, Figure 1.40: 28–565, Type 28 (bowls, dishes, and casseroles)

Dating: Roman Period

Early Roman 207

Site: Mons Claudianus

Shape: ledged bowl with ring base and slightly inturned plain rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 105–107, Figure 1.40: 30–572, Type 30 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)

Early Roman 208

Site: Mons Claudianus

Shape: ledged bowl with ring base and slightly everted plain rim

Material: Egyptian Red Slip Ware

Manufacture: thrown

Surface: red-coated

Reference: Tomber 2006: 106–107, Figure 1.40: 31–574, Type 31 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)

Early Roman 209

Site: Mons Claudianus

Shape: carinated bowl with residual ledge on upper body wall

Material: Egyptian Red Slip Ware

Manufacture: thrown

Surface: red-coated

Reference: Tomber 2006: 106–107, Figure 1.40: 32–576, Type 32 (bowls, dishes, and casseroles)

Dating: Late Antonine (138–161 A.D.)

Early Roman 210

Site: Mons Claudianus
Shape: bowl or dish with round rim and high ledge
Material: marl fabric 3
Manufacture: thrown
Surface: plain, with red slip(?) on the rim
Reference: Tomber 2006: 107–108, Figure 1.41: 33–578, Type 33 (bowls, dishes, and casseroles)
Dating: Roman Period

Early Roman 211

Site: Mons Claudianus
Shape: slightly carinated bowl with double-lipped rim
Material: silt
Manufacture: thrown
Surface: plain, with string impression
Remarks: imitation of Cypriot Sigillata
Reference: Tomber 2006: 107–108, Figure 1.41: 35–582, Type 35 (bowls, dishes, and casseroles)
Dating: Antonine (138–161 A.D.)

Early Roman 212

Site: Mons Claudianus
Shape: bowl with upright, grooved collar rim
Material: Egyptian Red Slip Ware
Manufacture: thrown
Surface: red-coated
Reference: Tomber 2006: 108, Figure 1.41: 36–583, Type 36 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 213

Site: Mons Claudianus
Shape: bowl with ring base and triangular rim
Material: Egyptian Red Slip Ware
Manufacture: thrown
Surface: red-coated
Reference: Tomber 2006: 108, Figure 1.41: 37–587, Type 37 (bowls, dishes, and casseroles)
Dating: mid-1st century A.D.

Early Roman 214

Site: Mons Claudianus
Shape: carinated bowl with flattened rim (casserole)
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 109–110, Figure 1.42: 40–596, Type 40 (bowls, dishes, and casseroles)
Dating: Roman Period

Early Roman 215

Site: Mons Claudianus
Shape: carinated bowl with small grooved rim (casserole)
Material: Aswan
Manufacture: thrown
Surface: brown wash outside and on the inside rim
Reference: Tomber 2006: 109–110, Figure 1.43: 40–605, Type 43 (bowls, dishes, and casseroles)
Dating: Late Antonine (138–161 A.D.)

Early Roman 216

Site: Mons Claudianus
Shape: carinated bowl with upright or turned-out, grooved rim (casserole)
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 110–112, Figure 1.43: 44–606, Type 44 (bowls, dishes, and casseroles)
Dating: Late Hadrianic (117–138 A.D.)/ Early Antonine (138–161 A.D.)

Early Roman 217

Site: Mons Claudianus
Shape: carinated bowl with ledge rim (casserole)
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 111–112, Figure 1.43: 47–615, Type 47 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 218

Site: Mons Claudianus

Shape: carinated bowl with deeply-grooved broad rim (casserole)

Material: Nile silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 112–113, Figure 1.43: 51-624, Type 51 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)

Early Roman 219

Site: Mons Claudianus

Shape: bowl with broad, flat rim, grooved on the outer surface (casserole)

Material: Nile silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 114–115, Figure 1.44: 56-634, Type 56 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 220

Site: Mons Claudianus

Shape: hemispherical bowl with broad, flat rim (casserole)

Material: Nile silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 114–115, Figure 1.44: 60-641, Type 60 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 221

Site: Mons Claudianus
Shape: hemispherical bowl with broad, flat rim, slightly depressed on top (casserole)
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 114–115, Figure 1.44: 61–642, Type 61 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 222

Site: Mons Claudianus
Shape: hemispherical bowl with recurved rim (casserole)
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 116–117, Figure 1.45: 63–644, Type 63 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 223

Site: Mons Claudianus
Shape: hemispherical bowl with ribbed walls and sharply everted rim (casserole)
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 116–117, Figure 1.45: 66–651, Type 66 (bowls, dishes, and casseroles)
Dating: Antonine (138–161 A.D.)

Early Roman 224

Site: Mons Claudianus
Shape: bowl with inturned rim (casserole)
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 116–117, Figure 1.45: 67–653, Type 67 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)

Early Roman 225

Site: Mons Claudianus
Shape: carinated bowl with inturned rim and enlarged ledge (casserole)
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 117, Figure 1.45: 68-654, Type 68 (bowls, dishes, and casseroles)
Dating: Antonine (138–161 A.D.)

Early Roman 226

Site: Mons Claudianus
Shape: deep bowl with straight splayed walls and broad, flat rim (casserole); reconstructed rim
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 117, Figure 1.45: 69-655, Type 69 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)

Early Roman 227

Site: Mons Claudianus
Shape: dish with ring base, splayed walls, and plain rim
Material: Aswan
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 118, 120, Figure 1.46: 73-659, Type 73 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 228

Site: Mons Claudianus
Shape: carinated dish with ring base and plain rim
Material: Egyptian Red Slip Ware
Manufacture: thrown
Surface: red-coated
Reference: Tomber 2006: 118, 120, Figure 1.46: 75-665, Type 75 (bowls, dishes, and casseroles)
Dating: Roman Period

Early Roman 229

Site: Mons Claudianus
Shape: carinated dish with ring base and everted plain rim
Material: Nile silt
Manufacture: thrown
Surface: perhaps red-coated
Reference: Tomber 2006: 119–120, Figure 1.46: 78–670, Type 78 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 230

Site: Mons Claudianus
Shape: dish with thick walls, broad flat rim, and rounded base
Material: Nile silt
Manufacture: handmade
Surface: perhaps red-coated
Reference: Tomber 2006: 119–120, Figure 1.46: 80–674, Type 80 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)

Early Roman 231

Site: Mons Claudianus
Shape: dish with ring base, rounded walls, and plain everted rim
Material: marl fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 119–120, Figure 1.46: 81–675, Type 81 (bowls, dishes, and casseroles)
Dating: Antonine (138–161 A.D.)

Early Roman 232

Site: Mons Claudianus
Shape: dish with ring base and broad out-turned rim
Material: Egyptian Red Slip Ware
Manufacture: thrown
Surface: poorly red-coated
Reference: Tomber 2006: 119–120, Figure 1.46: 82–677, Type 82 (bowls, dishes, and casseroles)
Dating: Antonine (138–161 A.D.)

Early Roman 233

Site: Mons Claudianus
Shape: dish with low ring base, and out-turned rim
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 119–120, Figure 1.46: 83-678, Type 83 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)

Early Roman 234

Site: Mons Claudianus
Shape: dish with ring base and broad, flat rim; an applied strip with a cut-out semicircle is joined to the rim
Material: Nile silt
Manufacture: thrown
Surface: plain, with black painted decoration
Reference: Tomber 2006: 120, Figure 1.46: 84-679, Type 84 (bowls, dishes, and casseroles)
Dating: Severan (193–211 A.D.)

Early Roman 235

Site: Mons Claudianus
Shape: dish with round rim
Material: marl fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 120–121, Figure 1.46: 85-681, Type 85 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 236

Site: Mons Claudianus
Shape: dish with ring base and slightly flattened rim
Material: Egyptian Red Slip Ware
Manufacture: thrown
Surface: poorly red-coated
Reference: Tomber 2006: 120–121, Figure 1.46: 87-684, Type 87 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 237

Site: Mons Claudianus

Shape: dish with flat base and rounded rim

Material: Egyptian Red Slip Ware

Manufacture: thrown

Surface: thoroughly red-coated

Reference: Tomber 2006: 120–121, Figure 1.46: 88–689, Type 88 (bowls, dishes, and casseroles)

Dating: Roman Period

Early Roman 238

Site: Mons Claudianus

Shape: dish with slightly incurved rim and ring base

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 121–123, Figure 1.47: 90–696, Type 90 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)

Early Roman 239

Site: Mons Claudianus

Shape: dish with very sharply spayed walls, ring base, and internal round lip on the rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 122–123, Figure 1.47: 93–700, Type 93 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 240

Site: Mons Claudianus

Shape: carinated dish with inturned rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 122–123,
Figure 1.47: 95-704, Type 95
(bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 241

Site: Mons Claudianus

Shape: large dish with thickened walls, inturned rim, and most likely a flat base

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 123–124, Figure 1.47: 97-706, Type 97 (bowls, dishes, and casseroles)

Dating: Antonine (138–161 A.D.)

Early Roman 242

Site: Mons Claudianus

Shape: dish with spayed walls, rounded base, and inturned rim

Material: Nile silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 123–124, Figure 1.47: 99-709, Type 99 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 243

Site: Mons Claudianus

Shape: shallow plate with plain rim and flat base (casserole)

Material: Nile silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 123–124, Figure 1.47: 100–711, Type 100 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)

Early Roman 244

Site: Mons Claudianus

Shape: bowl with rounded base and slightly out-turned, grooved rim (casserole)

Material: Nile silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 123–124, Figure 1.47: 102–715, Type 102 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)

Early Roman 245

Site: Mons Claudianus

Shape: shallow bowl with triangular rim and rounded base, distinguished by having at least one spout-like handle joined to the rim

Material: Aswan or imported fabric

Manufacture: thrown

Surface: red-coated

Reference: Tomber 2006: 125–126, Figure 1.48: 104–718, Type 104 (bowls, dishes, and casseroles)

Dating: Severan (193–211 A.D.)

Early Roman 246

Site: Mons Claudianus
Shape: carinated bowl (casserole)
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 125–126,
 Figure 1.48: 105-719, Type 105
 (bowls, dishes, and casseroles)
Dating: Roman Period

Early Roman 247

Site: Mons Claudianus
Shape: double(?)-handled carinated bowl
 with rounded base (casserole)
Material: Nile silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 125–126,
 Figure 1.48: 108-720, Type 108
 (bowls, dishes, and casseroles)
Dating: Trajanic (98–117 A.D.)+

Early Roman 248

Site: Mons Claudianus
Shape: carinated bowl with round rim
Material: Aswan
Manufacture: thrown
Surface: plain, with black painted decoration
Reference: Tomber 2006: 125–126, Figure 1.48: 109-723, Type 109 (bowls, dishes, and casseroles)
Dating: Roman Period

Early Roman 249

Site: Mons Claudianus

Shape: deep, spouted bowl with triangular rim

Material: marl fabric 4

Manufacture: thrown

Surface: red-coated

Reference: Tomber 2006: 126–127,

Figure 1.49: 111-727, Type 111

(bowls, dishes, and casseroles)

Dating: Antonine (138–161 A.D.)

Early Roman 250

Site: Mons Claudianus

Shape: deep, spouted bowl with everted rim

Material: marl fabric 4

Manufacture: thrown

Surface: red-coated

Reference: Tomber 2006: 126–127,

Figure 1.49: 111-727, Type 111

(bowls, dishes, and casseroles)

Dating: Antonine (138–161 A.D.)

Early Roman 251

Site: Mons Claudianus

Shape: deep hemispherical bowl with flat grooved rim, oriented on the outer surface;
an applied thumbed strip is joined at intervals to the rim

Material: Nile silt

Manufacture: thrown

Surface: plain, burnished, with black painted decoration

Reference: Tomber 2006: 127–128,

Figure 1.49: 116–734, Type 116
(bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 252

Site: Mons Claudianus

Shape: deep hemispherical bowl with flat rim;
an applied thumbed strip is joined at intervals to the rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 127–128, Figure 1.49: 117–735,
Type 117 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 253

Site: Mons Claudianus

Shape: deep, hemispherical bowl with enlarged, slightly flattened rim

Material: marl fabric 2/3

Manufacture: thrown

Surface: plain, with black painted decoration

Reference: Tomber 2006: 127, 129, Figure 1.49: 121-739, Type 121 (bowls, dishes, and casseroles)

Dating: mid-1st century A.D.

Early Roman 254

Site: Mons Claudianus

Shape: deep, hemispherical bowl with thick, flat rim and wavy, ledge handle

Material: marl fabric 1

Manufacture: thrown

Surface: plain, with black painted decoration

Reference: Tomber 2006: 129-130, Figure 1.50: 122-741, Type 122 (bowls, dishes, and casseroles)

Dating: Trajanic (98-117 A.D.)

Early Roman 255

Site: Mons Claudianus

Shape: large bowl with straight walls and squared-off, grooved rim

Material: marl fabric 1

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 129–130, Figure 1.50: 124-743, Type 124 (bowls, dishes, and casseroles)

Dating: Roman Period

Early Roman 256

Site: Mons Claudianus

Shape: deep, hemispherical bowl with out-turned rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 129–130, Figure 1.50: 128-747, Type 128 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 257

Site: Mons Claudianus

Shape: deep, hemispherical bowl with thick, grooved rim

Material: marl fabric 3

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 130–131, Figure 1.50: 129-748, Type 129 (bowls, dishes, and casseroles)

Dating: Roman Period

Early Roman 258

Site: Mons Claudianus

Shape: hemispherical bowl with flat, thickened rim

Material: marl fabric 3 (?)

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 130–131, Figure 1.50: 130-750, Type 130 (bowls, dishes, and casseroles)

Dating: Roman Period

Early Roman 259

Site: Mons Claudianus

Shape: vessel with inturned rim, flattened on top;
at least one applied clay strip is joined to the body as a horizontal handle

Material: marl fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 130–131, Figure 1.50: 131-753, Type 131 (bowls, dishes, and casseroles)

Dating: Severan (193–211 A.D.)

Early Roman 260

Site: Mons Claudianus

Shape: hemispherical bowl with inturned rim

Material: marl fabric 3

Manufacture: thrown

Surface: plain, with string impressions

Reference: Tomber 2006: 130–131, Figure 1.50: 134-756, Type 134 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)+

Early Roman 261

Site: Mons Claudianus

Shape: deep bowl with splayed walls and thickened double-grooved rim; at least one applied clay strip is joined to the rim as a horizontal handle

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 131–132, Figure 1.51: 135-757, Type 135 (bowls, dishes, and casseroles)

Dating: Antonine (138–161 A.D.)

Early Roman 262

Site: Mons Claudianus

Shape: hemispherical bowl with thick walls and slightly inturned rim, four parallel grooves on the outer wall

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 132, Figure 1.51: 136-758, Type 136 (bowls, dishes, and casseroles)

Dating: Antonine (138–161 A.D.) or later

Early Roman 263

Site: Mons Claudianus

Shape: bowl with broad, out-turned and curved rim (*mortarium*)

Material: imported fabric

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 132–133, Figure 1.51: 137–760, Type 137 (bowls, dishes, and casseroles)

Dating: Trajanic (98–117 A.D.)

Early Roman 264

Site: Mons Claudianus

Shape: deep vessel with splayed walls, carinated towards the base, and triangular-shaped rim

Material: silt

Manufacture: handmade

Surface: plain

Reference: Tomber 2006: 132–133, Figure 1.51: 139–763, Type 139 (bowls, dishes, and casseroles)

Dating: Antonine (138–161 A.D.)

Early Roman 265

Site: Mons Claudianus

Shape: shallow vessel with straight walls and flat base (bread tray)

Material: marl, overfired (?)

Manufacture: handmade

Surface: plain

Reference: Tomber 2006: 132–133, Figure 1.51: 140–764, Type 140 (bowls, dishes, and casseroles)

Dating: Antonine (138–161 A.D.)

Early Roman 266

Site: Valley of the Queens, Thebes

Shape: bowl with round base and flaring walls

Material: L IV

Manufacture: thrown

Surface: orange-coated, with purple bands inside and outside

Remarks: used as a container for bird mummies

Reference: Lecuyot 1996: 157, Figure 3

Compare: Lecuyot 1992: 90–100, Plate XVIII; Loret and Gaillard 1903: 121, Figure 72

Dating: Roman Period

Representative Example: similar to Color Plate 4.3

Early Roman 267

Site: Mons Claudianus
Shape: small lid with everted, plain rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 134, 136,
 Figure 1.52: 1-765, Type 1 (lids)
Dating: Late Antonine (138–161 A.D.)

Early Roman 268

Site: Mons Claudianus
Shape: conical lid with everted, plain rim
 and knobbed handle
Material: silt
Manufacture: thrown
Surface: plain
Remarks: pierced after firing to release steam
 and found with a reworked ceramic
 stopper blocking the hole
Reference: Tomber 2006: 134, 136,
 Figure 1.52: 3-769, Type 3 (lids)
Dating: Roman Period

Early Roman 269

Site: Mons Claudianus
Shape: lid with thick undulating walls and
 plain, slightly squared-off rim
Material: marl fabric 5
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 135–136,
 Figure 1.52: 6-774, Type 6 (lids)
Dating: Antonine (138–161 A.D.)

Early Roman 270

Site: Mons Claudianus
Shape: very crudely-made carinated lid with
 broad, flat knob-handle, and
 squared-off rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 135–136,
 Figure 1.52: 9-778, Type 9 (lids)
Dating: Trajanic (98–117 A.D.)+

Early Roman 271

Site: Mons Claudianus

Shape: shallow lid with at least one applied clay strip joined to the rim as a handle

Material: silt

Manufacture: thrown

Surface: plain, with burnished concentric circles inside

Reference: Tomber 2006: 136–137, Figure 1.52: 12-785, Type 12 (lids)

Dating: Trajanic (98–117 A.D.)

Early Roman 272

Site: Mons Claudianus

Shape: shallow, convex lid with rim grooved on the top; crudely-made

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 136–137, Figure 1.52: 18-791, Type 18 (lids)

Dating: Trajanic (98–117 A.D.)

Early Roman 273

Site: Mons Claudianus

Shape: deep, conical lid with broad, inturned rim

Material: marl fabric 2

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 136–137, Figure 1.52: 20-794, Type 20 (lids)

Dating: Antonine (138–161 A.D.)

Early Roman 274

Site: Mons Claudianus

Shape: deep lid with plain rim and ribbed upper walls

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 136, 138, Figure 1.52: 21-79, Type 21 (lids)

Dating: Severan (193–211 A.D.)

Early Roman 275

Site: Tôd
Shape: deep lid with incurved walls
Material: M
Manufacture: well thrown
Surface: plain
Reference: Pierrat 1996: 191, Plate 2, Figure 13
Dating: 2nd century–second half
of 4th century A.D.

Early Roman 276

Site: Mons Claudianus
Shape: miniature globular jar with ring base
and plain, everted rim
Material: marl fabric 3
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 138, 140,
Figure 1.53: 2-801, Type 2
(miscellaneous vessels)
Dating: Roman Period

Early Roman 277

Site: Mons Claudianus
Shape: small, cylindrical vessel with flat base
and round rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 138, 140,
Figure 1.53: 3-802, Type 3
(miscellaneous vessels)
Dating: Antonine (138–161 A.D.)

Early Roman 278

Site: Mons Claudianus
Shape: cylindrical vessel with thick walls,
plain rim, and flat base
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 139–140,
Figure 1.53: 4-806, Type 4
(miscellaneous vessels)
Dating: Trajanic (98–117 A.D.)+

Early Roman 279

Site: Mons Claudianus

Shape: squat vessel with ribbed body, everted plain rim, and ring base

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 139–140,

Figure 1.53: 5-807, Type 5

(miscellaneous vessels)

Dating: Late Antonine (138–161 A.D.)

Early Roman 280

Site: Mons Claudianus

Shape: tall, cylindrical vessel with heavily ribbed walls and the base pushed up into the center

Material: marl fabric 2 (?)

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 139–140,

Figure 1.53: 6-808, Type 6

(miscellaneous vessels)

Dating: Late Antonine (138–161 A.D.)

Early Roman 281

Site: Mons Claudianus

Shape: spindle-shaped *amphora* with long, straight, thin neck, rounded shoulder, and solid spike base; frequently knobbed

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 143–144, Figure 1.55: 1–826,
Type 1 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 282

Site: Valley of the Queens, Thebes

Shape: tall *amphora* with elongated body and long cylindrical neck

Material: L II

Manufacture: thrown

Surface: plain, polished outside

Compare: Kelley 1976: Plate 97.34 (x 10);

Gempeler 1992: 188–189, Figure 120 (1), Plate 38 (4)

Reference: Lecuyot 1996: 157, Figure 4

Dating: 2nd–4th century A.D.

Early Roman 283

Site: Mons Claudianus
Shape: small *amphora* with long neck, curving outwards, and round rim
Material: brown, Northwest Coast
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 145–146, Figure 1.56: 4–845, Type 4 (*amphorae*)
Dating: Trajanic (98–117 A.D.)+

Early Roman 284

Site: Mons Claudianus
Shape: small *amphora* with long neck, curving outwards
Material: brown, Northwest Coast
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 145–146, Figure 1.56: 5–847, Type 5 (*amphorae*)
Dating: Trajanic (98–117 A.D.)+

Early Roman 285

Site: Mons Claudianus
Shape: small *amphora* with upright pointed rim, beveled inside
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 145–146, Figure 1.56: 6–848, Type 6 (*amphorae*)
Dating: Roman Period

Early Roman 286

Site: Mons Claudianus
Shape: *amphora* with small triangular rim
Material: silt
Manufacture: thrown
Surface: plain
Reference: Tomber 2006: 145–146, Figure 1.56: 7–850, Type 7 (*amphorae*)
Dating: Trajanic (98–117 A.D.)+

Early Roman 287

Site: Mons Claudianus

Shape: ribbed *amphora* with rounded rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 147,

Figure 1.57: 10-856, Type 10 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 288

Site: Mons Claudianus

Shape: *amphora* with distinctly flattened inturned lip and ribbed walls

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 146–147,

Figure 1.57: 8-853, Type 8 (*amphorae*)

Dating: Roman Period

Early Roman 289

Site: Mons Claudianus

Shape: *amphora* with rounded rim, neck ribbed directly below the rim, without handles

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 147–148, Figure 1.57: 11–857, Type 11 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 290

Site: Mons Claudianus

Shape: *amphora* with rounded rim, neck ribbed below the rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 147–148,
Figure 1.57: 11-858, Type 11 (*amphorae*)

Dating: Roman Period

Early Roman 291

Site: Mons Claudianus

Shape: *amphora*, neck ribbed below the rim, with undulating rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 147–148,
Figure 1.57: 12-860, Type 12 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 292

Site: Mons Claudianus

Shape: *amphora* with neck ribbed below the rim, and an undulating rim oriented on the inner surface

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 148–149, Figure 1.58: 12-861 Type 12 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Representative Example: similar to Color Plate 3.1

Early Roman 293

Site: Mons Claudianus

Shape: *amphora* with neck ribbed below the rim, flat rim, depressed on top

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 149–150,

Figure 1.58: 15–871, Type 15 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 294

Site: Mons Claudianus

Shape: *amphora* with rounded rim, depressed on top with a slight groove inside

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 150, 152, Figure 1.59: 18–876, Type 18 (*amphorae*)

Dating: Severan (193–211 A.D.)

Early Roman 295

Site: Mons Claudianus

Shape: *amphora* with straight walls and squared-off rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 150, 152, Figure 1.59: 20-88o, Type 20 (*amphorae*)

Dating: Antonine (138–161 A.D.)

Early Roman 296

Site: Mons Claudianus

Shape: *amphora* with grooved rim oriented on the outer surface

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 151–152, Figure 1.59: 21-88i, Type 21 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 297

Site: Mons Claudianus

Shape: *amphora* with straight or slightly splayed walls, plain upright rim, and lid seat

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 151–152, Figure 1.59: 22–882, Type 22 (*amphorae*)

Dating: Antonine (138–161 A.D.)

Early Roman 298

Site: Mons Claudianus

Shape: *amphora* with prominent round rim

Material: brown, Northwest Coast

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 151–152, Figure 1.59: 25–888, Type 25 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 299

Site: Mons Claudianus

Shape: *amphora* with straight walls and prominent well rounded rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 151–152, Figure 1.59: 26–889, Type 26 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 300

Site: Mons Claudianus

Shape: *amphora* with round rim and carinated shoulder

Material: red, Northwest Coast

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 153–155, Figure 1.60: 28–894, Type 28 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 301

Site: Mons Claudianus

Shape: *amphora* with knobbed base

Material: brown, Northwest Coast

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 153–155,
Figure 1.60: 28–904, Type 28 (*amphorae*)
Egyptian Dressel 2–4

Dating: Trajanic (98–117 A.D.)+

Early Roman 302

Site: Mons Claudianus

Shape: *amphora* with inturned, rounded rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 154–155,
Figure 1.60: 29–909, Type 29 (*amphorae*)

Dating: Trajanic (98–117 A.D.)

Early Roman 303

Site: Mons Claudianus

Shape: *amphora* with slightly
triangular-shaped rim, inturned

Material: brown, Northwest Coast

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 154–155,
Figure 1.60: 30–911, Type 30 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 304

Site: Mons Claudianus

Shape: *amphora* with squared-off rim

Material: silt

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 154–155,
Figure 1.60: 33–914, Type 33 (*amphorae*)

Dating: Trajanic (98–117 A.D.)+

Early Roman 305

Site: Tôd

Shape: *amphora* with flat, slightly recurved rim

Material: LI (N)

Manufacture: well thrown

Surface: plain, has an applied band with thumb impressions

Reference: Pierrat 1996: 190–191, Plate 2, Figure 4

Remarks: characteristic feature: handles placed high on the neck, immediately below rim

Dating: between 3rd–5th centuries A.D. (Bailey, Davis, and Spencer 1982: 14, Plate 35a;

Spencer and Bailey 1982: 16–17), 1st–3rd centuries A.D. (Tomber 1992: 141, Figure 2: 4),

second half of 4th century (Empereur and Picon 1993: 148, Figure 3),

2nd century–second half of 4th century A.D.

Early Roman 306

Site: Karnak

Shape: *amphora* with pointed base, long neck, and conical body

Material: brown, fine

Manufacture: thrown

Surface: plain

Compare: similar to products of Mareotis center
(Empereur and Picon 1986: 103–126)

Reference: Lauffray 1995: 88–89, 91, Figure 42: 317

Dating: Roman Period

0 5 10 cm

1:4

Early Roman 307

Site: Mons Claudianus

Shape: *amphora* with long, straight neck and round rim

Material: Aswan

Manufacture: thrown

Surface: plain

Reference: Tomber 2006: 157–158, Figure 1.62: 36-926, Type 36 (Aswan *amphorae*)

Dating: Antonine (138–161 A.D.)

Late Roman Period

5th–7th century A.D.

Material

Late Roman Period ceramics are characterized by a great variety of wares imported from other regions, such as African Red Slip Ware, Tripolitanian Red Slip Ware, Çandarlı Ware, Cypriot Red Slip Ware, and other Late Roman wares, including Macedonian, Athenian Ware, and Asia Minor fabrics, as well as Palestinian wares. However, the most frequently used clay in Egypt was still Nile silt, along with kaolinite (Aswan Ware) and local Egyptian marls. The most common Egyptian wares were Egyptian Red Slip Ware; Egyptian A, often described as an imitation of Samian Ware; Egyptian B, Lower Egyptian products; and Egyptian C, of unknown provenance described as an imitation of African Red Slip, especially Late Roman B ware.

For a key to clay type abbreviations, please see Clay/Fabric Descriptions, pp. 24–27.

Manufacture

The Late Roman material is usually well thrown. Some of the vessels, like those of the previous period, were made in molds.

Surface

Vessels produced in the Late Roman Period were very often only smoothed. However, slips were also used, especially red, as in the case of the Egyptian Red Slip Ware, and white.

The pottery from this period can be characterized by its rich decoration. Late Roman pots can be painted, incised, stamped, or molded. Some of them bear applications. The black-, red-, or white-painted motifs often added to the uncoated surface are usually very simple: horizontal bands, spirals, a series of dots, or semicircles. However, more elaborate patterns also occur, depicting animals, floral motifs, even human figures. The Late Roman Period saw a dramatic change in beliefs, with Egyptians accepting Christianity. The ceramics reflected the change with the addition of Christian motifs to some vessels. The most common motifs were painted, incised, or stamped crosses and palmettes. Human figures often represented saints or bishops.

Types

As in the Early Roman Period, Egyptian ceramics in the Late Roman Period were highly influenced by pottery from the Eastern Roman Empire. Many types known from the previous period were still produced, but in slightly different shapes. The ceramic material was in general very rich. Small jars, juglets, *costrels* (small jars for carrying water), and *amphorae* used for liquids were very common. One of the most characteristic vessels was a small water jar, which is still seen in Egypt in a slightly different shape (the *qulla*). Globular cooking pots, often with small handles glued to the upper part of the body, occur in large quantities. Large transport *amphorae* have cylindrical necks and handles that are attached to the vessel shoulder. Large storage jars with wide open rims also appear in Late Roman contexts. The period is also characterized by a great variety of plates and bowls, as well as lids. The plates are often decorated with stamped crosses or palmettes placed in the center on the internal surface. Censers are also common. Vessels called *Menas ampullae* can be found in many Late Roman sites. They were used by pilgrims to carry water or oil home from the site dedicated to Saint Menas.

For photos of ceramics representative of this period, see Color Plates 5–8.

Bibliography

- Bailey, D. M. 1996. The Pottery from the South Church at el-Ashmunein. *CCE* 4: 47–111.
- Ballet, P., and M. Vichy. 1992. Artisan de la céramique dans l'Égypte hellénistique et romaine. Ateliers du Delta, d'Assouan et de Kharga. *CCE* 3: 109–119.
- Bourriau, J. D. 1981. *Umm el-Ga'ab. Pottery from the Nile Valley before the Arab Conquest*. Cambridge, New York: Cambridge University Press
- Egloff, M. 1977. *Kellia: la poterie copte: 4 siècles d'artisanat et d'échanges en Basse Égypte*. Geneva: Georg.
- Empereur, J. Y., and M. Picon. 1989. Les régions de production d'amphores impériales en Méditerranée orientale. In *Amphores romaines et histoire économique, dix ans de recherche. Actes du colloque de Sienne (22–24 mai 1986)*, 223–248. Rome: Ecole française de Rome.
- . 1992. Le reconnaissance des productions des ateliers céramique: l'exemple de la Maréotide. *CCE* 3: 145–152.
- Gempeler, R. 1976. Stadt und Tempel von Elephantine. Sechster Grabungsbericht. VII. Vorstufen zur Bearbeitung der koptischen Keramik. *MDAIK* 32: 107–112.
- Gempeler, R. D. 1992. *Elephantine x. Die Keramik Römischer bis Früharabischer Zeit*, AV 43. Mainz am Rhein: Philipp von Zabern.
- Guerrini, L. 1974. Materiali Ceramici. In *Antinoe (1965–1968): Missione archeologica in Egitto dell'Università di Roma*, edited by S. E. A. Donadoni. Rome: Istituto di studi del Vicino Oriente, Università.
- Hayes, J. W. 1972. *Late Roman Pottery*. London: British School at Rome.
- . 1976. *Roman Pottery in the Royal Ontario Museum: a Catalogue*. Toronto: Royal Ontario Museum.
- . 1980. *A Supplement to Late Roman Pottery, Supplementary Volume of the British School at Rome*. London: British School at Rome.
- Jacquet-Gordon, H. 1972. *Les ermitages chrétien du désert d'Esna III, Céramique et objets*. Cairo: IFAO.
- Lauffray, J. 1995. Le mobilier céramique et les objets divers. In *La chapelle d'Achôris à Karnak. Les fouilles, l'architecture, le mobilier et l'anastylose*, edited by J. Lauffray and C. Traunecker, 87–109. Paris: Recherche sur les civilisations.
- Myśliwiec, K. 1987. *Keramik und Kleinfunde aus der Grabung im Tempel Sethos' I in Gurna*, AV 57. Mainz am Rhein: Philipp von Zabern.
- Pierrat, G. 1991. Essai de classification de la céramique de Tôd de la fin du VII^e siècle au début du XIII^e siècle ap. J.-C. *CCE* 2: 145–204.
- . 1996. Évolution de la céramique de Tôd du II^e au VII^e siècle apr. J.-C. *CCE* 4: 189–206.
- Rodziewicz, M. 1976. *La céramique romaine tardive d'Alexandrie, Alexandrie*. 1. Varsovie: Centre d'Archéologie Méditerranéenne de l'Académie Polonaise des Sciences.
- Spencer, A. J., and D. M. Bailey. 1985. *British Museum Expedition to Middle Egypt, Ashmunein (1984)*. London: British Museum Press.
- . 1986. *British Museum Expedition to Middle Egypt, Ashmunein (1985)*. London: British Museum Press.

- Spencer, A. J., D. M. Bailey, and A. Burnett. 1983. *British Museum Expedition to Middle Egypt, Ashmunein (1982)*. London: British Museum Press.
- Spencer, A. J., D. M. Bailey, and W. V. Davis. 1984. *British Museum Expedition to Middle Egypt, Ashmunein (1983)*. London: British Museum Press.
- Ulbert, T. 1971. Keramikstempel aus Elephantine. *MDAIK* 27: 235–242.

Late Roman 1

Site: Ashmunein

Shape: jar with round neck and incurved rim

Material: Egyptian Red Slip A Ware

Manufacture: thrown

Surface: slipped outside and within mouth, with white painted band below rim outside, with drips

Reference: Bailey 1996: 58, Plate IV, Figure 5: 40

Dating: not stated

Late Roman 2

Site: Tôd

Shape: jar with cylindrical neck and wavy rim

Material: M, variant M

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 197, Plate 5, Figure 65

Dating: end of 4th and 5th centuries A.D.

Late Roman 3

Site: Karnak

Shape: jar with narrow neck and long spout

Material: not stated

Manufacture: not stated

Surface: not stated

Reference: Lauffray 1995: 98–99, Figure 48: 157

Dating: Late Roman

Late Roman 4

Site: Tôd

Shape: jar with long narrow neck and cup-like mouth

Material: M, variant M

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 201, Plate 7, Figure 107

Dating: end of 5th–middle of 7th century A.D.

Late Roman 5, 6

Site: Ashmunein

Shape: jar with two handles and spout, sometimes with filter in the mouth

Material: could be Aswan Ware

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 63–64, Plate VIII, Figure 15: 6, 3

Dating: not stated

Late Roman 7, 8

Site: Ashmunein

Shape: jar body fragments with spouts

Material: not stated

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 63–64, Plate VIII, Figure 15: 14, 15

Dating: not stated

Late Roman 9

Site: Tôd

Shape: flagon with short cylindrical neck, cup-like mouth, and two handles

Material: I

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 204, Plate 8, Figure 120

Dating: end of 5th–middle of 7th century A.D.

Representative Example: similar to Color Plate 6.3

Late Roman 10

Site: Tôd

Shape: jar with narrow neck and two handles

Material: M, variant M

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 197, Plate 5, Figure 67

Dating: end of 4th–beginning of 5th century A.D.

Late Roman 11

Site: Tôd

Shape: jar with knobbed base

Material: M, variant M

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 197, Plate 5, Figure 68

Dating: end of 4th–beginning of
5th century A.D.

Late Roman 12

Site: Tôd

Shape: *amphora* with long cylindrical neck

Material: L2

Manufacture: well thrown

Surface: smoothed

Reference: Pierrat 1996: 193, Plate 3, Figure 33

Compare: Myśliwiec 1987: No. 948

Dating: 2nd century–second half of
4th century A.D.

Late Roman 13

Site: Tôd

Shape: *amphora* with conical body and cylindrical neck

Material: L2

Manufacture: well thrown

Surface: ribbed

Reference: Pierrat 1996: 194, Plate 3, Figure 34

Compare: Pierrat 1991: 152; Gempler 1976: κ 737, Figure 125: 6 for 5th–6th centuries A.D.;

Gempeler 1976: κ 742, Figure 126: 5 and κ 744, Figure 126: 7 for 6th–7th centuries A.D.

Dating: 2nd century–second half of 4th century A.D.

Late Roman 14

Site: Esna

Shape: *amphora* with conical body and cylindrical neck

Material: 1

Manufacture: well thrown

Surface: ribbed

Reference: Jacquet-Gordon 1972: Plate CCXXVII, p3

Dating: Late Roman

Representative Example: similar to Color Plate 5.1

Late Roman 15

Site: Esna

Shape: *amphora* with conical body and cylindrical neck

Material: 1

Manufacture: well thrown

Surface: ribbed

Reference: Jacquet-Gordon 1972: Plate CCXXVII, P4

Dating: Late Roman

Representative Example: similar to Color Plate 5.1

Late Roman 16

Site: Tôd

Shape: *amphora* with conical body and cylindrical neck

Material: L2

Manufacture: well thrown

Surface: ribbed

Reference: Pierrat 1996: 194, Plate 3, Figure 36

Compare: Pierrat 1991: 152; Gempeler 1976: κ 737, Figure 125: 6 for 5th–6th centuries A.D.;

Gempeler 1976: κ 742, Figure 126: 5 and κ 744, Figure 126: 7 for 6th–7th centuries A.D.

Dating: 2nd century–second half of 4th century A.D.

Late Roman 17

Site: Ashmunein

Shape: *amphora* with cylindrical neck

Material: Antioch/Cilician ware

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 80, Plate xxiv, Figure 53: 2

Compare: Empereur and Picon 1989: 236–243

Dating: early 5th century–mid-7th century A.D.

Late Roman 18

Site: Kellia

Shape: slender *amphora* with long cylindrical neck and narrow flat base

Material: silt

Manufacture: thrown

Surface: ribbed

Reference: Egloff 1977: 109–110, Plate 58, 6,
Type 173, Late Roman Amphora 7

Dating: 6th–7th century A.D.

0 5 10 cm

1:4

Late Roman 19

Site: Nubia, probably imported from the Aswan area

Shape: elongated conical *amphora* with long neck and ring base

Material: Aswan clay

Manufacture: thrown

Surface: smoothed

Reference: Ballet and Vichy 1992: 114–116, Figure 11

Dating: Late Roman

Late Roman 20

Site: Lake Mariut area

Shape: long, slender *amphora* with cylindrical body, conical neck, and knobbed base

Material: imported

Manufacture: thrown

Surface: smoothed

Reference: Empereur and Picon 1992: 148, Figure 4

Dating: Late Roman

Late Roman 21

Site: Kellia

Shape: ovoid *amphora* with short, cylindrical neck and round base

Material: marl

Manufacture: thrown

Surface: ribbed

Reference: Egloff 1977: 109–110, Plate 57, 4, Type 164, Late Roman Amphora 1

Dating: 6th–7th centuries A.D.

Late Roman 22

Site: Kellia

Shape: large, globular *amphora* with short cylindrical neck and round base

Material: yellow clay with pink sections

Manufacture: thrown

Surface: smoothed

Reference: Egloff 1977: 117–118, Plate 60, 6, Type 186, Late Roman Amphora 5/6

Dating: 6th–7th century A.D.

Late Roman 23

Site: Ashmunein

Shape: jar with narrow neck and two handles

Material: NB

Manufacture: thrown

Surface: white slip outside and inside mouth

Reference: Bailey 1996: 77, Plate xxii, Figure 48: 1

Compare: Spencer, Bailey, and Burnett 1983: M 9.1; Spencer, Bailey, and Davies 1984: Figure 32: 5

Dating: Late Roman

Late Roman 24

Site: Esna

Shape: jar with cup-like mouth, short narrow neck, ovoid body, and ring base

Material: 11a

Manufacture: well thrown

Surface: smoothed, with black painted decoration

Reference: Jacquet-Gordon 1972: Plate CCxxx, 1Ab

Dating: Late Roman

Late Roman 25

Site: Esna

Shape: two-handled jar with ring base

Material: 1b

Manufacture: well thrown

Surface: orange-slipped, with black painted decoration

Reference: Jacquet-Gordon 1972: Plates CCxxvi, N17 and CCxxx, 1Eb

Dating: Late Roman

Late Roman 26

Site: Ashmunein

Shape: two-handled jar with ring base and cup-like mouth

Material: red-brown clay

Manufacture: thrown

Surface: white-slipped outside, down beyond bulge of body and part way down within mouth; brown-painted decoration

Reference: Bailey 1996: 84, Plate xxv, Figure 57: 2

Compare: Spencer, Bailey, and Burnett 1983: M 9.1, N 1.1;

Spencer, Bailey, and Davies 1984: Figure 32: 5;

Spencer and Bailey 1985: N 45; Spencer and Bailey 1986: N 50

Dating: 5th century A.D.

Late Roman 27

Site: Hawara (?)

Shape: slender, shouldered jug with small spout and cup-like mouth (water jar)

Material: MA4

Manufacture: thrown in at least two parts

Surface: smoothed, with black painted decoration

Reference: Bourriau 1981: 92, Figure 180

Compare: Jacquet-Gordon 1972: Plate CCXXVI, N21, N30

Dating: 500–650 A.D.

Late Roman 28

Site: Ashmunein

Shape: thin-walled jar, often with handles (cooking pot)

Material: NB, very micaceous

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996: 65, Plate IX, Figure 16: 1

Compare: Spencer, Bailey, and Davies 1984: c 80; Egloff 1977: Plates 17–18, 44–54

Dating: not stated

Late Roman 29

Site: Ashmunein

Shape: globular jar with everted rim (cooking pot)

Material: NB, very micaceous

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996, Plate IX, Figure 16: 7

Dating: not stated

Late Roman 30

Site: Ashmunein

Shape: globular jar with everted rim, often with two handles (cooking pot)

Material: NB, very micaceous

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996, Plate IX, Figure 16: 4

Dating: not stated

Late Roman 31

Site: Ashmunein

Shape: globular jar with everted rim and two small handles (cooking pot)

Material: NB, very micaceous

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996: 65–66, Plate x, Figure 18: 27

Compare: Spencer, Bailey, and Davies 1984: c 80; Egloff 1977: Plates 17–18, 44–54

Dating: not stated

Late Roman 32

Site: Ashmunein

Shape: round base of globular jar (cooking pot)

Material: NB, very micaceous

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996: 65, 67, Plate x1, Figure 21: 59

Dating: not stated

Late Roman 33

Site: Esna

Shape: globular jar with everted rim and two handles (cooking pot)

Material: 1

Manufacture: well thrown

Surface: smoothed, with white painted decoration

Reference: Jacquet-Gordon 1972: Plate CCXXXI, 1Ra

Dating: Late Roman

Representative Example: similar to Color Plate 73

Late Roman 34

Site: Esna

Shape: globular jar with everted rim and two horizontal handles (cooking pot)

Material: 1

Manufacture: well thrown

Surface: smoothed, with white painted decoration

Reference: Jacquet-Gordon 1972: Plate CCXXXI, 1sb

Dating: Late Roman

Representative Example: similar to
Color Plate 7.4

0 5 10 cm

1:4

Late Roman 35

Site: Esna

Shape: globular jar with everted rim and two handles (cooking pot)

Material: 1

Manufacture: well thrown

Surface: smoothed, with white painted decoration

Reference: Jacquet-Gordon 1972:

Plate CCXXXI, 1sc

Dating: Late Roman

0 5 10 cm

1:4

Late Roman 36

Site: Esna

Shape: globular jar with everted rim and two handles (cooking pot)

Material: 1

Manufacture: well thrown

Surface: smoothed, with white painted decoration

Reference: Jacquet-Gordon 1972: Plate CCXXXI, 1v

Dating: Late Roman

Late Roman 37

Site: Esna

Shape: globular jar with narrow rim (cooking pot)

Material: 1

Manufacture: well thrown

Surface: gray-slipped, smoothed, with white painted decoration

Reference: Jacquet-Gordon 1972: Plates CCXXV, L1 and CCXXXI, 1v

Dating: Late Roman

Late Roman 38

Site: Esna

Shape: globular jar with everted rim and two handles (cooking pot)

Material: 1

Manufacture: well thrown

Surface: smoothed, with black painted decoration

Reference: Jacquet-Gordon 1972: Plates CCXXV, M14 and CCXXXII, 1W

Dating: Late Roman

Late Roman 39

Site: Ashmunein

Shape: globular jar with wide wavy rim, often with handles (cooking pot)

Material: NB, very micaceous

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996: 65–66, Plate x, Figure 19: 35

Compare: Spencer, Bailey, and Davies 1984: c 80;

Egloff 1977: Plates 17–18, 44–54

Dating: not stated

Late Roman 40, 41

Site: Ashmunein

Shape: globular jar with everted rim (cooking pot)

Material: NB, very micaceous

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996: 65, Plate IX, Figure 17: 16–17

Dating: not stated

Late Roman 42

Site: Ashmunein
Shape: jar with flaring rim (cooking pot)
Material: NB, very micaceous
Manufacture: well thrown
Surface: plain
Reference: Bailey 1996: 65, 67, Plate xI,
 Figure 21: 56
Dating: not stated

Late Roman 43

Site: Ashmunein
Shape: jar with flaring neck and recurved rim (cooking pot)
Material: NB, very micaceous
Manufacture: well thrown
Surface: plain
Reference: Bailey 1996: 65, 67, Plate xI,
 Figure 21: 53
Dating: not stated

Late Roman 44

Site: Ashmunein
Shape: globular jar with short neck and grooved rim (cooking pot)
Material: NB, very micaceous
Manufacture: well thrown
Surface: plain
Reference: Bailey 1996: 65, 67, Plate xI,
 Figure 20: 41
Dating: not stated

Late Roman 45

Site: Tôd
Shape: jar with incurved walls and grooved rim
Material: L1
Manufacture: thrown
Surface: smoothed, with painted decoration
Reference: Pierrat 1996: 196, Plate 4, Figure 52
Dating: end of 4th and 5th centuries A.D.

Late Roman 46

Site: Tôd

Shape: globular jar with wide rim and short neck (cooking pot)

Material: L1

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 200, Plate 6, Figure 90

Dating: end of 5th–middle of 7th centuries A.D.

Late Roman 47

Site: Tôd

Shape: jar with recurved rim and a lip inside (cooking pot)

Material: L1

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 200, Plate 6, Figure 92

Dating: end of 5th–middle 7th centuries A.D.

Late Roman 48

Site: Ashmunein

Shape: small globular jar with everted rim (cooking pot)

Material: NB, very micaceous

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996: 65, 68, Plate XII, Figure 22: 62

Compare: Spencer, Bailey, and Davies 1984: c 80;

Egloff 1977: Plates 17–18, 44–54

Dating: not stated

Late Roman 49

Site: Ashmunein

Shape: small globular jar with everted rim
(cooking pot)

Material: NB, very micaceous

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996: 65, 68, Plate XII,
Figure 22: 61

Dating: not stated

Late Roman 50

Site: Ashmunein

Shape: small globular jar with flat base

Material: NB

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 74–75, Plate XXI,
Figure 44: 21

Dating: not stated

Late Roman 51

Site: Ashmunein

Shape: large jar with internal ledge

Material: NB

Manufacture: thrown

Surface: plain, with white band below rim outside and inside from center top of rim
to internal bulge rim

Reference: Bailey 1996: 74–75, Plate XXI, Figure 43: 18

Dating: not stated

Late Roman 52

Site: Ashmunein

Shape: large jar with ring base

Material: red-brown clay

Manufacture: thrown

Surface: black-painted decoration

Reference: Bailey 1996: 84,
Plate xxv, Figure 57: 1

Dating: 5th century A.D.

Late Roman 53

Site: Ashmunein

Shape: large globular jar with everted rim

Material: NB

Manufacture: thrown

Surface: plain, with white paint on body

Reference: Bailey 1996: 74–75,
Plate XXI, Figure 43: 19

Dating: not stated

Late Roman 54

Site: Ashmunein
Shape: large jar with internal ledge
Material: NB
Manufacture: thrown
Surface: plain, with red paint inside and outside of rim, white paint on top of rim
Reference: Bailey 1996: 74–75, Plate xx, Figure 41: 3
Dating: not stated

Late Roman 55

Site: Tôd
Shape: small ovoid jar with ring base
Material: R, group OP
Manufacture: thrown
Surface: red-coated, with brown painted decoration
Reference: Pierrat 1996: 198, Plate 6, Figure 82
Dating: end of 4th and 5th centuries A.D.

Late Roman 56

Site: Ashmunein
Shape: large jar with broad rim
Material: NB
Manufacture: thrown
Surface: plain, with white bands on neck and body, black-painted decoration outside
Reference: Bailey 1996: 74–75, Plate xx, Figure 42: 11
Dating: not stated

Late Roman 57

Site: Ashmunein

Shape: large globular jar with everted rim

Material: NB

Manufacture: thrown

Surface: plain, with traces of white paint outside

Reference: Bailey 1996: 74–75, Plate xx, Figure 41: 6

Dating: not stated

Late Roman 58

Site: Ashmunein

Shape: jar with wide mouth and constricted neck (*qadus*)

Material: NB

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 70, Plate xiv, Figure 29: 1

Dating: Roman Period

Late Roman 59

Site: Ashmunein

Shape: jar with wide mouth with constricted neck and a knobbed foot (*qadus*)

Material: NB

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 70, Plate xiv, Figure 29: 9

Dating: Roman Period

Representative Example: similar to Color Plate 6.2

Late Roman 60

Site: Ashmunein

Shape: jar with a knobbed foot (*qadus*)

Material: NB

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 70, 72, Plate xvii,
Figure 34: 53

Compare: Spencer, Bailey, and Burnett 1983:
J 13.1

Dating: Roman Period

Representative Example: similar to
Color Plate 6.2

Late Roman 61, 62

Site: Ashmunein

Shape: jar with a knobbed foot (*qadus*)

Material: NB

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 70, 72, Plate xvii,
Figure 34: 48, 52

Compare: Spencer, Bailey, and Burnett 1983:
J 13.1

Dating: Roman Period

Representative Example: similar to
Color Plate 6.2

Late Roman 63

Site: Tôd

Shape: ovoid jar with wide rim (*qadus*)

Material: L

Manufacture: thrown

Surface: ribbed

Reference: Pierrat 1996: 200, Plate 6, Figure 96

Dating: end of 5th–middle of 7th centuries A.D.

Representative Example: similar to
Color Plate 6.1 and 6.2

Late Roman 64

Site: Tôd

Shape: bag-shaped jar with wide rim and knobbed base (*qadus*)

Material: L

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: Plate 7, Figure 97

Dating: end of 5th–middle of 7th centuries A.D.

Representative Example: similar to Color Plate 6.2

Late Roman 65

Site: Ashmunein

Shape: large jar with cylindrical neck

Material: NB

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 74–75, Plate xx, Figure 42: 16

Dating: not stated

Late Roman 66

Site: Ashmunein

Shape: simple flat-based plate, miniature lid

Material: Aswan Fine Ware

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 58, Plate IV, Figure 5: 38

Compare: Spencer, Bailey, and Burnett 1983: Figures 9: 5, 60: H 38; Spencer and Bailey 1985: H 38; Spencer and Bailey 1986: H 38

Dating: not stated

Late Roman 67

Site: Ashmunein

Shape: simple bowl with incurved walls

Material: African Red Slip Ware from Tunisia

Manufacture: thrown (?)

Surface: red slip

Reference: Bailey 1996: Plate II, Figure 2: 3

Dating: 350–425 A.D.

Late Roman 68

Site: Ashmunein

Shape: simple bowl with flat base and slightly incurved rim

Material: African Red Slip Ware from Tunisia

Manufacture: thrown (?)

Surface: red slip

Reference: Bailey 1996: Plate II, Figure 2: 2

Dating: 400–450 A.D.

Late Roman 69

Site: Ashmunein

Shape: deep bowl with everted rim and ring base

Material: Aswan Fine Ware

Manufacture: thrown (?)

Surface: pink-slipped, with purple-black pattern on rim

Reference: Bailey 1996: 55–57, Plate III, Figure 4: 13

Compare: Spencer, Bailey, and Burnett 1983: F1, F2, F14; Spencer, Bailey, and Davies 1984: F 21.2; Spencer and Bailey 1985: F 25; Gempeler 1976: 108, Figure 8d, 5th century A.D.

Dating: before 500 A.D.

Late Roman 70

Site: Tôd
Shape: bowl with everted rim
Material: R
Manufacture: moldmade
Surface: smoothed, with black painted decoration
Reference: Pierrat 1996: 203, Plate 8, Figure 115
Dating: end of 5th–middle of 7th centuries A.D.

Late Roman 71

Site: Tôd
Shape: bowl with wavy (everted) rim
Material: LIII
Manufacture: thrown
Surface: white-coated (?), with black painted decoration
Reference: Pierrat 1996: 196, Plate 4, Figure 53
Dating: end of 4th and 5th centuries A.D.

Late Roman 72

Site: Tôd
Shape: plate with everted rim
Material: R, group OP
Manufacture: thrown
Surface: smoothed, with black painted decoration
Reference: Pierrat 1996: 198, Plate 6, Figure 79
Dating: end of 4th and 5th centuries A.D.

Late Roman 73

Site: Ashmunein

Shape: deep bowl with everted rim

Material: Egyptian Red Slip A Ware

Manufacture: thrown (?)

Surface: slipped, with black pattern on rim

Reference: Bailey 1996: 57, Plate III, Figure 4: 17

Dating: second half of the 5th century A.D.

Late Roman 74

Site: Tôd

Shape: carinated bowl with two handles

Material: M, variant M

Manufacture: thrown

Surface: smoothed, with relief decoration on rim

Reference: Pierrat 1996: 196, Plate 5, Figure 57

Dating: end of 4th and 5th centuries A.D.

Late Roman 75

Site: Tôd

Shape: carinated bowl with two handles

Material: M, variant M

Manufacture: thrown

Surface: smoothed, with relief decoration on rim

Reference: Pierrat 1996: 196, Plate 5, Figure 58

Dating: end of 4th and 5th centuries A.D.

Late Roman 76

Site: Tôd
Shape: carinated bowl
Material: L
Manufacture: well thrown
Surface: smoothed, with painted decoration
Reference: Pierrat 1996: 193, Plate 3, Figure 28
Dating: 2nd century–second half of 4th century A.D.

Late Roman 77

Site: Ashmunein
Shape: knobbed-rim bowl
Material: Egyptian Red Slip H Ware
Manufacture: thrown (?)
Surface: slipped inside and full depth of rim outside
Reference: Bailey 1996: 61, Plate v, Figure 8: 23
Compare: Spencer, Bailey, and Burnett 1983: E 4.1
Remarks: used for cooking
Dating: before 500 A.D.

Late Roman 78

Site: Tôd
Shape: plate with triangular rim and ring base
Material: R
Manufacture: thrown
Surface: smoothed
Reference: Pierrat 1996: 197, Plate 5, Figure 72
Dating: end of 4th and 5th centuries A.D.

Late Roman 79

Site: Tôd
Shape: bowl with round rim, bent walls, and ring base
Material: L
Manufacture: thrown
Surface: smoothed
Reference: Pierrat 1996: 201, Plate 7, Figure 99
Dating: end of 5th–middle of 7th century A.D.

Late Roman 80

Site: Tôd

Shape: bowl with triangular rim and ring base

Material: L

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 201, Plate 7, Figure 100

Dating: end of 5th–middle of 7th century A.D.

Late Roman 81

Site: Tôd

Shape: bowl with triangular rim and ring base

Material: R

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 197, Plate 5, Figure 71

Dating: end of 4th and 5th centuries A.D.

Late Roman 82

Site: Tôd

Shape: deep bowl with triangular rim, bent walls, and ring base

Material: R

Manufacture: moldmade

Surface: smoothed, stamped decoration inside

Reference: Pierrat 1996: 202, Plate 8, Figure 110

Dating: end of 5th–middle of 7th century A.D.

Late Roman 83

Site: Ashmunein
Shape: bowl with exterior ledge
Material: Aswan Fine Ware
Manufacture: thrown (?)
Surface: plain, with red painted rim
Reference: Bailey 1996: 56, Plate III, Figure 3: 6
Dating: second half of the 5th century A.D.

Late Roman 84

Site: Ashmunein
Shape: bowl with exterior ledge
Material: Local Fine Ware
Manufacture: thrown (?)
Surface: slipped inside and full depth of rim outside
Reference: Bailey 1996: 60, Plate v, Figure 7: 3
Dating: before 500 A.D.
Representative Example: similar to Color Plate 8.2

Late Roman 85

Site: Tôd
Shape: bowl with exterior ledge
Material: I
Manufacture: thrown
Surface: smoothed
Reference: Pierrat 1996: 199, Plate 6, Figure 86
Dating: end of 4th and 5th centuries A.D.

Late Roman 86

Site: Esna
Shape: bowl with triangular rim and ring base
Material: II
Manufacture: well thrown
Surface: red-slipped, with incised decoration inside
Reference: Jacquet-Gordon 1972: Plate CCXXII, E26
Dating: Late Roman

Late Roman 87

Site: Ashmunein

Shape: bowl with everted rim and ring base

Material: Egyptian Red Slip A Ware

Manufacture: thrown (?)

Surface: slipped, with stamped decoration inside

Reference: Bailey 1996: 57, Plate IV, Figure 5: 18

Compare: Rodziewicz 1976: o 10a; Guerrini 1974: Figure 17: 1;
similar stamped decoration in Ulbert 1971: 238, Figure 2

Dating: second half of the 5th century–beginning of 6th century A.D.

Late Roman 88

Site: Ashmunein

Shape: shallow bowl with everted rim

Material: Egyptian Red Slip A Ware

Manufacture: thrown (?)

Surface: slipped, with black and white band decoration inside

Reference: Bailey 1996: 57, Plate IV, Figure 5: 23

Compare: Spencer, Bailey, and Burnett 1983: H 33.2; Hayes 1976: Type 108

Dating: second half of the 5th century A.D.

Late Roman 89

Site: Tôd

Shape: bowl with straight rim, carinated walls, and ring base

Material: L

Manufacture: molded (?)

Surface: smoothed

Reference: Pierrat 1996: 195, Plate 4, Figure 45

Dating: end of 4th and 5th centuries A.D.

Late Roman 90

Site: Ashmunein
Shape: bowl with simple rim and ring base
Material: Local Red Slip Ware
Manufacture: thrown (?)
Surface: slipped inside and down to lowest carination outside
Reference: Bailey 1996: 60, Plate v, Figure 7: 8
Compare: Spencer, Bailey, and Davies 1984: Figure 29: 3
Dating: before 500 A.D.

Late Roman 91, 92

Site: Ashmunein
Shape: body sherds from open vessels
Material: Local Red Slip Ware
Manufacture: thrown (?)
Surface: slipped inside, with stamped decoration inside
Reference: Bailey 1996: 60, Plate v, Figure 7: 14–15
Dating: before 500 A.D.

Late Roman 93

Site: Karnak
Shape: bowl with simple rim and ring base
Material: not stated
Manufacture: not stated
Surface: not stated
Reference: Lauffray 1995: 98–99, Figure 48: 158
Dating: Late Roman

Late Roman 94

Site: Ashmunein
Shape: wide, shallow vessel with more or less vertical walls (casserole)
Material: NB
Manufacture: well thrown
Surface: plain
Reference: Bailey 1996: 68, Plate XII, Figure 24: 10
Dating: not stated

Late Roman 95

Site: Ashmunein
Shape: bowl with vertical walls and ledge rim
Material: NB, coarse
Manufacture: thrown
Surface: plain
Reference: Bailey 1996: 73, Plate XVIII,
 Figure 38: 21
Dating: not stated

Late Roman 96

Site: Ashmunein
Shape: wide, shallow vessel, here with slight carination (casserole)
Material: NB
Manufacture: well thrown
Surface: plain
Reference: Bailey 1996: 68, Plate XII,
 Figure 24: 11
Compare: Spencer, Bailey, and Burnett 1983:
 I 18
Dating: not stated

Late Roman 97

Site: Ashmunein
Shape: wide, shallow carinated vessel (casserole)
Material: NB
Manufacture: well thrown
Surface: plain
Reference: Bailey 1996: 68, Plate XII,
 Figure 24: 13
Dating: not stated

Late Roman 98

Site: Ashmunein
Shape: bowl with simple incurved rim
Material: Egyptian Red Slip A Ware
Manufacture: thrown
Surface: slipped
Reference: Bailey 1996: 57–58, Plate IV,
 Figure 6: 28
Dating: before 500 A.D.

Late Roman 99

Site: Ashmunein
Shape: bowl with incurved rim and carinated walls
Material: Local Red Slip Ware
Manufacture: thrown
Surface: slipped inside and well below rim outside
Reference: Bailey 1996: 61, Plate v, Figure 8: 26
Dating: before 500 A.D.

Late Roman 100

Site: Ashmunein
Shape: shallow bowl with flat base
Material: Local Red Slip Ware
Manufacture: thrown
Surface: slipped inside
Reference: Bailey 1996: 61, Plate v, Figure 8: 30
Compare: Spencer, Bailey, and Davies 1984: E 122.1
Dating: before 500 A.D.

Late Roman 101

Site: Ashmunein
Shape: shallow rim with slightly everted rim
Material: Aswan Fine Ware
Manufacture: thrown
Surface: white-slipped inside; cream-slipped outside, with red-brown, orange, and black decoration outside
Reference: Bailey 1996: 58, Plate IV, Figure 6: 30
Dating: before 500 A.D.

Late Roman 102

Site: Ashmunein
Shape: bowl with simple slightly incurved walls and flat base
Material: Local Red Slip Ware
Manufacture: molded (?)
Surface: slipped inside
Reference: Bailey 1996: 60, Plate VII, Figure 11: 13
Dating: before 500 A.D.

Late Roman 103

Site: Ashmunein

Shape: hemispherical bowl

Material: Aswan Fine Ware

Manufacture: thrown

Surface: thick white slip, with two dark brown painted bands inside

Reference: Bailey 1996: 58, Plate IV, Figure 5: 35

Compare: Spencer, Bailey, and Davies 1984: H 40

Dating: before 500 A.D.

Late Roman 104

Site: Tôd

Shape: bowl with incurved walls

Material: R

Manufacture: well thrown

Surface: red-orange coat on upper part of the body, with white and black spots

Reference: Pierrat 1996: 192, Plate 3, Figure 25

Dating: 2nd century–second half of 4th century A.D.

Late Roman 105

Site: Ashmunein

Shape: simple shallow bowl with slightly incurved walls

Material: NB, coarse

Manufacture: thrown (?)

Surface: plain

Reference: Bailey 1996: 74, Plate XIX, Figure 40: 39

Dating: not stated

Late Roman 106

Site: Tôd

Shape: bowl with carinated walls

Material: L

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 200, Plate 6, Figure 94

Dating: end of 5th–middle of 7th century A.D.

Late Roman 107

Site: Ashmunein
Shape: bowl with incurved walls
Material: NB, coarse
Manufacture: thrown
Surface: plain
Reference: Bailey 1996: 72, 74, Plate XIX,
 Figure 40: 46
Dating: not stated

Late Roman 108

Site: Tôd
Shape: bowl with incurved walls
Material: R
Manufacture: thrown
Surface: smoothed, with black painted and
 relief decoration
Reference: Pierrat 1996: 203, Plate 8, Figure 117
Dating: end of 5th–middle of 7th century A.D.

Late Roman 109

Site: Tôd
Shape: bowl with incurved walls and flat base
Material: R
Manufacture: thrown
Surface: smoothed, with white and black
 paint
Reference: Pierrat 1996: 203, Plate 8,
 Figure 119
Dating: end of 5th–middle of 7th century A.D.

Late Roman 110

Site: Tôd
Shape: bowl with incurved walls
Material: R
Manufacture: thrown-molded (?)
Surface: smoothed, with incised decoration
 (roulette)
Reference: Pierrat 1996: 197, Plate 5, Figure 77
Dating: end of 4th and 5th centuries A.D.

Late Roman 111

Site: Tôd

Shape: beaker with incurved rim and ring base

Material: R

Manufacture: thrown

Surface: red-coated, with incised decoration

Reference: Pierrat 1996: 198, Plate 6, Figure 84

Dating: end of 4th and 5th centuries A.D.,
but more common later

Late Roman 112

Site: Tôd

Shape: large bowl with round rim and slightly carinated body

Material: L

Manufacture: thrown

Surface: red-coated, with black painted decoration

Reference: Pierrat 1996: 196, Plate 4, Figure 55

Dating: end of 4th and 5th centuries A.D.

Late Roman 113

Site: Ashmunein

Shape: small cup with flat base

Material: NB, coarse

Manufacture: thrown, with string marks on base

Surface: plain

Reference: Bailey 1996: 76, Plate xxii, Figure 47: 1

Compare: Spencer, Bailey, and Burnett 1983: Figure 17: 4

Dating: first half of the 5th century

Late Roman 114

Site: Ashmunein
Shape: bowl with everted rim
Material: Local Red Slip Ware
Manufacture: thrown
Surface: slipped, polished inside
Reference: Bailey 1996: 61, Plate v, Figure 8: 34
Dating: before 500 A.D.

Late Roman 115

Site: Ashmunein
Shape: bowl with carination
Material: NB, coarse
Manufacture: thrown
Surface: thin reddish slip
Reference: Bailey 1996: 72, 74, Plate XIX, Figure 40: 48
Dating: not stated

Late Roman 116

Site: Ashmunein
Shape: bowl with flaring walls
Material: Local Red Slip Ware
Manufacture: thrown
Surface: slipped inside and well below rim outside
Reference: Bailey 1996: 62, Plate VI, Figure 10: 50
Dating: not stated

Late Roman 117

Site: Ashmunein
Shape: bowl with flaring walls
Material: Local Red Slip Ware
Manufacture: thrown
Surface: slipped inside and top of rim
Reference: Bailey 1996, Plate VI, Figure 10: 47
Dating: not stated

Late Roman 118, 119

Site: Ashmunein

Shape: bowls with recurved thickened rims (casseroles)

Material: NB

Manufacture: well thrown

Surface: plain

Reference: Bailey 1996: 69, Plate XIII,
Figures 37, 39

Dating: not stated

Late Roman 120

Site: Ashmunein

Shape: bowl with everted rim

Material: Local Red Slip Ware

Manufacture: thrown

Surface: slipped, with black painted decoration

Reference: Bailey 1996: 61, Plate VI, Figure 9: 36

Compare: Spencer and Bailey 1986: o 38

Dating: not stated

Late Roman 121

Site: Ashmunein

Shape: bowl with everted rim

Material: NB, coarse

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 74, Plate XIX, Figure 40: 47

Compare: Spencer, Bailey, and Davies 1984: T 3

Dating: not stated

Late Roman 122

Site: Esna

Shape: deep carinated basin

Material: 1

Manufacture: well thrown

Surface: smoothed, with black painted decoration

Reference: Jacquet-Gordon 1972: Plates CCXXI E14 and CCXXXI, 1N

Dating: not stated

Late Roman 123

Site: Esna

Shape: deep carinated basin

Material: 1b

Manufacture: well thrown

Surface: smoothed, with black painted decoration

Reference: Jacquet-Gordon 1972: Plates CCXXI, E13 and CCXXXI, 1P

Dating: not stated

Late Roman 124

Site: Ashmunein

Shape: bowl with everted rim and ring base

Material: Local Red Slip Ware

Manufacture: thrown

Surface: slipped inside

Reference: Bailey 1996: 61, Plate VI, Figure 9: 37

Dating: not stated

Representative Example: similar to Color Plate 8.5

Late Roman 125

Site: Ashmunein
Shape: bowl with everted rim
Material: Local Red Slip Ware
Manufacture: thrown
Surface: slipped inside and on rim
Reference: Bailey 1996: 62, Plate VI, Figure 10: 45
Dating: not stated

Late Roman 126

Site: Ashmunein
Shape: shallow plate with flat base
Material: NB, coarse
Manufacture: thrown
Surface: plain
Reference: Bailey 1996: 72, 74, Plate XIX, Figure 40: 34
Compare: Spencer, Bailey, and Davies 1984: κ 12; Spencer and Bailey 1986: κ 15
Dating: not stated

Late Roman 127, 128

Site: Ashmunein
Shape: knobbed-rim bowl
Material: Local Red Slip Ware
Manufacture: thrown
Surface: thickly slipped inside and on rim, thin slip below rim (127, above); slipped inside and on rim (128, below) with black painted decoration (both)
Reference: Bailey 1996: 61, Plate VII, Figure 11: 31-32
Dating: not stated

Late Roman 129

Site: Tôd

Shape: deep bowl with recurved rim and ring base

Material: L

Manufacture: thrown

Surface: crème orange-coated, with black painted decoration

Reference: Pierrat 1996: 201, Plate 7, Figure 103

Dating: end of 5th–middle of 7th century A.D.

Late Roman 130

Site: Tôd

Shape: deep basin with thickened rim and ring base

Material: L

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 195, Plate 4, Figure 49

Dating: end of 4th–
5th centuries A.D.

Late Roman 131

Site: Ashmunein

Shape: large, deep basin with flaring walls and small internal ledge

Material: NB, coarse

Manufacture: thrown (?)

Surface: plain

Reference: Bailey 1996: 73, Plate xvii, Figure 35: 1

Dating: not stated

Late Roman 132, 133

Site: Ashmunein

Shape: deep basins with flaring walls

Material: NB, coarse

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 73, Plate xviii, Figure 36: 7–8

Dating: not stated

Late Roman 134

Site: Ashmunein

Shape: bowl with flaring walls and internal ledge

Material: NB, coarse

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 73, Plate XIX, Figure 39: 23

Dating: not stated

Late Roman 135, 136

Site: Ashmunein

Shape: large basin with everted rim

Material: NB, coarse

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 73, Plate XVIII, Figure 37: 13–14

Dating: not stated

Late Roman 137, 138

Site: Ashmunein

Shape: basins with more or less vertical walls and everted rim

Material: NB, coarse

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 74, Plate XIX, Figure 39: 30–31

Dating: not stated

Late Roman 139

Site: Ashmunein

Shape: bowl with carination

Material: Local Red Slip Ware

Manufacture: thrown

Surface: red-slipped, black and red painted decoration outside

Reference: Bailey 1996: 62, Plate VII, Figure 12: 59

Compare: Spencer, Bailey, and Burnett 1983: o 8

Dating: before 500 A.D.

Late Roman 140

Site: Ashmunein

Shape: deep bowl with carination (?)

Material: Local Red Slip Ware

Manufacture: thrown

Surface: red-slipped, with black decoration on rim

Reference: Bailey 1996: 62, Plate VII, Figure 12: 55

Dating: before 500 A.D.

Late Roman 141

Site: Tôd

Shape: basin with incurved walls and everted rim

Material: L

Manufacture: thrown

Surface: smoothed, with brown and black painted decoration

Reference: Pierrat 1996: 202, Plate 7, Figure 105

Dating: end of 5th–middle of 7th century A.D.

Late Roman 142

Site: Ashmunein

Shape: deep bowl with carination

Material: Local Red Slip Ware

Manufacture: thrown

Surface: brown slip inside; red slip outside, white band on the edge of rim, brown lines on shoulder

Reference: Bailey 1996: 62, Plate VII, Figure 12: 60

Compare: Spencer, Bailey, and Burnett 1983: F 18

Dating: before 500 A.D.

Late Roman 143

Site: Ashmunein
Shape: bowl with carination
Material: Local Red Slip Ware
Manufacture: thrown
Surface: slipped, black-painted decoration
Reference: Bailey 1996: 62, Plate VII,
 Figure 12: 56
Compare: Spencer, Bailey, and Burnett 1983:
 G 17.6
Dating: before 500 A.D.

Late Roman 144, 145

Site: Ashmunein
Shape: bowls with carination and everted rim
 (casserole)
Material: NB
Manufacture: well thrown
Surface: plain
Reference: Bailey 1996: 69, Plate XIII,
 Figure 32-33
Dating: not stated

Late Roman 146

Site: Tôd
Shape: bowl with carination and wavy rim
Material: L
Manufacture: well thrown
Surface: smoothed
Reference: Pierrat 1996: 193, Plate 3, Figure 30
Dating: 2nd century–second half of
 4th century A.D.

Late Roman 147

Site: Tôd
Shape: bowl with carination and internal
 ledge
Material: L
Manufacture: well thrown
Surface: smoothed
Reference: Pierrat 1996: 193, Plate 3, Figure 29
Dating: 2nd century–second half of
 4th century A.D.

Late Roman 148

Site: Ashmunein

Shape: bowl with carination and recurved round rim

Material: NB, coarse with grit

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 73, Plate xviii, Figure 36: 5

Compare: Spencer, Bailey, and Davies 1984: T 1; Spencer and Bailey 1985: T 13

Dating: not stated

Late Roman 149, 150

Site: Ashmunein

Shape: carinated bowl with round shoulder (casserole)

Material: NB

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 68, Plate xii, Figure 23: 5–6

Dating: not stated

Late Roman 151

Site: Ashmunein

Shape: bowl with incurved rim

Material: Local Fine Ware

Manufacture: thrown

Surface: plain with red paint on inside rim

Reference: Bailey 1996: 63, Plate viii, Figure 14: 1

Dating: not stated

Late Roman 152

Site: Ashmunein

Shape: bowl with incurved rim

Material: Local Fine Ware

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 63, Plate VIII,
Figure 14: 3

Dating: not stated

Late Roman 153

Site: Ashmunein

Shape: deep lid with knobbed handle

Material: NB, coarse

Manufacture: thrown

Surface: plain

Reference: Bailey 1996: 70, Plate XIV,
Figure 28: 6

Compare: Jacquet-Gordon 1972: v 6

Dating: not stated

Late Roman 154

Site: Tôd

Shape: deep lid

Material: M, variant M

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 197, Plate 5, Figure 62

Dating: end of 4th–5th centuries A.D.

Late Roman 155

Site: Tôd

Shape: deep lid with internal ledge

Material: LIV

Manufacture: thrown

Surface: smoothed, with black painted decoration

Reference: Pierrat 1996: 202, Plate 7, Figure 106

Dating: end of 5th–middle of 7th century A.D.

Late Roman 156

Site: Tôd

Shape: large plate on high foot

Material: I

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 204, Plate 8, Figure 121

Dating: end of 5th–beginning of 6th century A.D.

Late Roman 157, 158, 159

Site: Ashmunein

Shape: baking trays

Material: NB, coarse

Manufacture: handmade (?)

Surface: rough, but plain

Reference: Bailey 1996: 75–76, Plate xxii, Figure 45: 1–3

Dating: not stated

Late Roman 160, 161

Site: Ashmunein

Shape: bowl with cylindrical shape (baking pots)

Material: NB, coarse

Manufacture: handmade (?)

Surface: plain, with fingerprints at base

Reference: Bailey 1996: 76, Plate xxii, Figure 46: 1–2

Dating: first usage in the early 5th century A.D., more common later

Late Roman 162

Site: Tôd

Shape: high ring base

Material: M, variant M

Manufacture: thrown

Surface: smoothed

Reference: Pierrat 1996: 196, Plate 5, Figure 60

Dating: end of 4th and 5th centuries A.D.

Late Roman 163

Site: Tôd

Shape: ring base

Material: R

Manufacture: well thrown

Surface: smoothed

Reference: Pierrat 1996: 192, Plate 3, Figure 26

Dating: 2nd century–second half of
4th century A.D.

Late Roman 164

Site: Esna

Shape: bowl with high foot (censer)

Material: III

Manufacture: well thrown

Surface: smoothed

Reference: Jacquet-Gordon 1972: Plate CCXXIX, w8a

Dating: Late Roman

Late Roman 165

Site: Esna

Shape: pipe

Material: IV

Manufacture: well thrown

Surface: smoothed, with incised decoration

Reference: Jacquet-Gordon 1972: Plate CCXXIII, G17

Dating: Late Roman

Late Roman 166

Site: Esna

Shape: pipe

Material: III

Manufacture: well thrown

Surface: smoothed

Reference: Jacquet-Gordon 1972: Plate CCXXVIII, T1

Dating: Late Roman

Medieval Pottery

8th–18th centuries A.D.

Material

Medieval Egyptian workshops, such as Fustat, used the full range of clay types depending on the period and vessel type. The most commonly used clays were red alluvial silts, but white/cream clays were also widely utilized, providing a light background for darker decoration. Early glazed wares have pale fabrics. Later, around the 12th century, vessels with glazes were commonly made of silt fabrics.

For a key to clay type abbreviations, please see Clay/Fabric Descriptions, pp. 24–27.

Manufacture

In most cases the ceramics were wheel-made, although some types were clearly handmade, especially large storage containers. Some of the medieval vessels, such as qullas and glazed wares, were made in molds.

Surface

Medieval pottery can vary in terms of the surface treatment. Some pots were only smoothed (and those are the most numerous); others were smoothed and slipped, or slipped and painted. However, some Medieval ceramics are characterized by the presence of glazes. Glaze is powdered glass applied to the fired surface of a ceramic that is then fired a second time in order to fuse the powder and form a thin, glassy coat. Slips were often added to the surface prior to glazing. Incised and painted decoration was also applied prior to glazing. Sgraffito decoration appeared for the first time during this period. An incision is cut through the slip revealing the original color of clay beneath.

Medieval Egyptian glazed ceramics can be characterized by several wares which were produced locally: Slip-Painted Early Lead-Glazed Wares, Fayyumi Ware, metallic luster, Mameluk Sgraffito, and Mameluk Painted.

Slip-Painted Early Lead-Glazed Wares are the earliest glazed pottery in Egypt. They first appear around 700 A.D. and were used through the Umayyad (661–750 A.D.) and Abbasid (750–868 A.D.), and even in the beginning of the Fatimid period (10th century A.D.). An ecru-brown coat was added to the entire internal surface with additional one-, two-, or three-color splashed slips. Sometimes the plain surface was covered with decorative slips. On top of the slipped surface a glaze was added. All of the glazes were transparent and lead-based.

Fayyumi Ware, produced during the Fatimid Period (969–1172 century A.D.), is slipped and painted with simple patterns without clear boundaries, such as lines and dots in white, yellow, green, and brown. Fatimid pottery is sometimes decorated with incised motifs. The Fatimid sgraffito is characterized by a thicker glaze that gives the appearance of dark lines.

The most characteristic decorations for the Mameluk period (1250–1517 century A.D.) are the sgraffito and painted motifs on slip. The Mameluk sgraffito is characterized by lines which are cut through cream slip to red clay. The whole surface is glazed afterwards. The glaze may be yellow, honey, or dark green. The sgraffito that was incised was often filled with pigments beneath a yellow, honey, or dark green lead glaze. The most common motifs for the decoration were well executed (sometimes fake) calligraphy and heraldry blazons. Rarer painted Mameluk ceramics bear thick white patterns under clear or green glaze.

The presence of Chinese wares inspired local Egyptian workshops to produce imitations of Chinese celadon from the beginning of 13th century A.D.

Some pots known from Syria and Egypt show no clear indication as to their origins. There are two categories of imitation wares: those of Iranian ceramics from Sultanabad dating to the 14th century A.D., and those of Chinese blue and white Ming Dynasty ware. There are also pots with monochrome painted decoration under clear glaze typical of Ayyubid production from the 13th century A.D. (1172–1250 A.D.).

Medieval remains in Egypt usually consist of not only locally produced vessels, but also a wide range of imported wares from contemporary foreign workshops in Europe (from Pula, Valence, Paterna, Catalonia in Spain; and from Sicily, Gela, Orvieto, Venice, Legnago in Italy), from the Eastern Mediterranean (Greek, Cypriot and Turkish - *Zeuxippos* Ware or *Al-Mina*, Iznik, Canakkale, Didymoteichon), and the Far East (Persian *Kashan* and Chinese celadon and porcelain).

Types

Many types of Medieval ceramics survived from the Late Roman period, especially storage vessels, cooking pots, large basins, etc. The most common are simple plates, hemispherical bowls, and cups, all with ring bases. A *qulla* is a jar with a funnel neck that was used for cooling water. Their shape can be recognized among ceramic forms known from modern Egypt.

For photos of ceramics representative of this period, see Color Plates 12–14. Color Plates 9–11 show color versions of the decoration of some of the illustrated types in the text.

Bibliography

- ‘Abd al-Raziq, A. 1967. Documents sur la poterie d’époque Mameluke sharaf al Abawani. *Annales Islamologique* 7: 21–32.
- . 1988. Le sgraffito de l’Égypte mamluke dans la collection d’Al-Sabah. *Annales Islamologique* 24: 1–23.
- Al-Senussi, A., and C. Le Quesne. 2007. Pottery. In *Quseir. An Ottoman and Napoleonic Fortress on the Red Sea of Egypt*, edited by C. Le Quesne, 170–235. Cairo: American University in Cairo Press.
- Bailey, D. M. 1991. Medieval Glazed Pottery from Ashmunein. A Preliminary Note. *CCE* 2: 205–219.
- Décobert, C., and R. P. Gayraud. 1982. Une céramique d’époque Mameluke trouvée à Tôd. *Annales Islamologique* 18: 95–104.
- François, V. 1999. *Céramique médiévales à Alexandrie, Contribution à l’histoire économique de la ville. Études Alexandrines*. Cairo: IFAO.
- Gayraud, R. P. 1984. La céramique des fouilles d’Al Qasaba (oasis de Dakhla). *Annales Islamologique* 20: 143–149.
- . 1986. Céramiques trouvées lors de la restauration de la madrasa Tatar el-Higaziyya (Cairo). *Annales Islamologique* 22: 35–49.
- Joël, G. 1992. Céramiques glaçurées d’époques islamique trouvées à Tôd. *Annales Islamologique* 26: 1–18.
- Kubiak, W. B. 1987. *Al-Fustat, its Foundation and Early Urban Development*. Cairo: American University in Cairo Press.
- . 1998. Pottery from the North-Eastern Mediterranean Countries Found at Fustat. In *Colloque International d’Archéologie Islamique*, edited by R. P. Gayraud, 335–346. Cairo: IFAO.
- Kubiak, W. B., and G. T. Scanlon. 1989. *Fustat Expedition Final Report. Vol. 2: Fustat-C*, American Research Center in Egypt Reports. Winona Lake, IN: Eisenbrauns.
- Marzouk, M. A. 1957. Three Signed Specimens of Mamluk Pottery from Alexandria. *Ars Orientalis* 2: 497–501.
- Pierrat, G. 1991. Essai de classification de la céramique de Tôd de la fin du VIIe siècle au début du XIIIe siècle ap. J.-C. *CCE* 2: 145–204.
- Scanlon, G. T. 1970. Fatimid Filters. Archaeology and Olmer’s Typology. *Annales Islamologique* 9: 37–64.
- . 1986. *Fustat Expedition Final Report. Vol. 1: Catalogue of Filters*, American Research Center in Egypt Reports 8, 11. Winona Lake, IN: Eisenbrauns.
- . 1998. Slip-Painted Early Lead-Glazed Wares from Fustat: A Dilemma of Nomenclature. In *Colloque International d’Archéologie Islamique*, edited by R. P. Gayraud, 21–53. Cairo: IFAO.
- Wiet, G. 1953. Un céramiste de ‘époque fatimide. *Journal Asiatique* 241: 249–253.

Unglazed Pottery

Medieval 1

Site: Tôd

Shape: jar with narrow neck, thickened rim, and most likely ellipsoid body

Material: M

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 174, Figure 42a

Dating: between 1000 and 1200 A.D.

Medieval 2

Site: Fustat

Shape: deep bowl with straight walls and flat base

Material: buff brown ware (probably from Aswan)

Manufacture: thrown

Surface: white slip overall, with red painted decoration

Reference: Kubiak and Scanlon 1989: 36, Figure 48

Dating: maybe pre-Medieval but found in 9th–10th century A.D. layers

Representative Example: similar to Color Plate 14.3

Medieval 3

Site: Fustat

Shape: vase with wide mouth, simple recurved rim, and flat base

Material: buff brown ware (probably from Aswan)

Manufacture: thrown

Surface: probably white overall slip, with black painted decoration

Reference: Kubiak and Scanlon 1989: 36–37, Figure 49

Dating: 9th–10th centuries A.D.

Medieval 4

Site: Quseir

Shape: jar with narrow cylindrical neck and two handles (*ibriq*)

Material: Gr vI

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 77: 6

Dating: 18th century A.D.

Medieval 5

Site: Quseir

Shape: jar with one handle

Material: Gr vI

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 78: 13

Dating: 18th century A.D.

Medieval 6

Site: Quseir

Shape: neck of a jar

Material: Gr v

Manufacture: thrown

Surface: smoothed, description of decoration not provided

Reference: Al-Senussi and Le Quesne 2007, Figure 78: 14

Dating: 18th century A.D.

Medieval 7

Site: Quseir

Shape: jar with thick recurved rim

Material: mixture of red marl and Nile fabrics with some limestone particles

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 87: 8

Dating: 18th century A.D.

Medieval 8

Site: Quseir

Shape: jar with thick sharply recurved rim

Material: mixture of red marl and Nile fabrics with some limestone particles

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 88: 10

Dating: 18th century A.D.

Medieval 9

Site: Quseir

Shape: jar with cylindrical neck and thickened rim

Material: mixture of red marl and Nile fabrics with some limestone particles

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 88: 13

Dating: 18th century A.D.

Medieval 10

Site: Quseir

Shape: jar with cylindrical neck and two vertical handles

Material: medium-coarse marl with fine sand, white particles, dark rock, and grog

Manufacture: thrown

Surface: light brown slip on the outside, smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 89: 1

Dating: 18th century A.D.

Medieval 11

Site: Quseir

Shape: jar with cylindrical neck

Material: medium-coarse marl with fine sand, white particles, dark rock, and grog

Manufacture: thrown

Surface: pink slip, smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 89: 5

Dating: 18th century A.D.

Medieval 12

Site: Quseir

Shape: jar with narrow cylindrical neck and two small vertical handles

Material: Gr III

Manufacture: thrown

Surface: blue slip on the exterior

Reference: Al-Senussi and Le Quesne 2007, Figure 92: 13

Dating: 18th century A.D.

Medieval 13

Site: Tôd

Shape: jar with long cylindrical neck and two handles

Material: L

Manufacture: thrown

Surface: thrown

Reference: Pierrat 1991: 159, Figure 17a

Dating: around 1000–1100 A.D.

Medieval 14

Site: Tôd

Shape: jar with flaring narrow neck and two small vertical handles

Material: L

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 160, Figure 18a

Dating: between 900 and 1100 A.D.

Medieval 15

Site: Tôd

Shape: jar with narrow cylindrical neck and two vertical handles

Material: R

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 187–188, Figure 58f

Dating: between 750 and 900 A.D.

Medieval 16

Site: Tôd

Shape: cylindrical jar with narrow neck, recurved rim, and two small vertical handles

Material: R

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 187–188, Figure 59b

Dating: between 900 and 1100 A.D.

Medieval 17

Site: Tôd

Shape: jar with narrow neck, and two handles

Material: R

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 187-188, Figure 59d

Dating: around 1000 to 1100 A.D.

Medieval 18

Site: Quseir

Shape: large bag-shaped jar

Material: Gr 1

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 92: 14

Dating: 18th century A.D.

Medieval 19

Site: Tôd

Shape: jar with bent walls, simple rim, and ring base

Material: L

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 158, Figure 15b

Dating: between 1000 and 1100 A.D.

Medieval 20

Site: Tôd

Shape: vessel with wide rim and ring base

Material: L

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 161, Figure 21c

Dating: between 1000 and 1200 A.D.

Medieval 21

Site: Quseir

Shape: vessel with carinated body and thickened, recurved rim

Material: Gr II

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 91: 6

Dating: 18th century A.D.

Medieval 22

Site: Quseir

Shape: jar with slightly recurved rim

Material: Gr I

Manufacture: thrown

Surface: light gray slip

Reference: Al-Senussi and Le Quesne 2007, Figure 92: 16

Dating: 18th century A.D.

Medieval 23

Site: Tôd

Shape: globular jar with everted rim and rounded base (cooking pot)

Material: L

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 150–151, Figure 2a

Dating: around 900 A.D.

Medieval 24

Site: Tôd

Shape: globular jar with recurved rim

Material: R

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 185–186, Figure 57a

Dating: between 1000 and 1100 A.D.

Medieval 25

Site: Tôd

Shape: globular jar with straight rim and wavy handle

Material: R

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 185–186, Figure 57c

Dating: between 1000 and 1100 A.D.

Medieval 26

Site: Tôd

Shape: vessel with incurved rim and small horizontal ledge handles

Material: L

Manufacture: handmade

Surface: polished with incised decoration

Reference: Pierrat 1991: 157–158, Figure 13a

Dating: between 1000 and 1100 A.D.

Medieval 27

Site: D'al-Qasaba

Shape: jar with rounded rim

Material: red clay with numerous white particles

Manufacture: thrown

Surface: smoothed

Reference: Gayraud 1984: Plate XXI: 1

Dating: 16th–17th centuries A.D.

Medieval 28

Site: D'al-Qasaba

Shape: jar with rounded rim

Material: sandy porous clay with small white particles

Manufacture: thrown

Surface: smoothed

Reference: Gayraud 1984: Plate XXI: 2

Dating: 16th–17th centuries A.D.

Medieval 29

Site: D'al-Qasaba

Shape: small globular jar

Material: reddish clay with white particles

Manufacture: thrown

Surface: smoothed

Reference: Gayraud 1984: Plate XXI: 5

Dating: 16th–17th centuries A.D.

Medieval 30

Site: D'al-Qasaba
Shape: hole-mouth jar
Material: red clay
Manufacture: thrown
Surface: smoothed
Reference: Gayraud 1984: Plate XXV: 23
Dating: 16th–17th centuries A.D.

Medieval 31

Site: D'al-Qasaba
Shape: large vessel with incurving rim
Material: Gr III
Manufacture: thrown
Surface: smoothed
Reference: Al-Senussi and Le Quesne 2007, Figure 92: 11
Dating: 18th century A.D.

Medieval 32

Site: Tôd
Shape: cooking pot with recurved rim and two small handles
Material: red clay
Manufacture: thrown
Surface: thin layer of brown glaze outside
Reference: Joël 1992: 6–8, Figure 5
Dating: Fatimid Period

Medieval 33

Site: Quseir
Shape: jar with cylindrical neck and straight rim (*qulla*)
Material: Gr v
Manufacture: thrown
Surface: smoothed
Reference: Al-Senussi and Le Quesne 2007, Figure 75: 30
Dating: 18th century A.D.

Medieval 34

Site: Fustat

Shape: jar with long flaring neck, flat base, one handle, and decorative filter

Material: buff ware

Manufacture: thrown

Surface: smoothed

Reference: Scanlon 1970: 39, 53, Figure 2

Dating: beginning of Fatimid period

Representative Example: similar to Color Plate 12.3

Medieval 35

Site: Fustat

Shape: jar with long flaring neck, ring base, and decorative filter

Material: buff ware

Manufacture: thrown

Surface: turquoise glaze

Reference: Scanlon 1970: 50, 63, Figure 12

Dating: Fatimid period

Representative Example: similar to Color Plate 12.3

Medieval 36

Site: Quseir

Shape: jar with cylindrical neck and slightly recurved rim

Material: Gr II

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 93: 1

Dating: 18th century A.D.

Medieval 37

Site: Quseir

Shape: ring base

Material: Gr III

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 93: 9

Dating: 18th century A.D.

Medieval 38

Site: Quseir

Shape: ring base

Material: Gr III

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 93: 10

Dating: 18th century A.D.

Medieval 39

Site: Quseir

Shape: large jar with wide, thick rim

Material: mixture of red marl and Nile fabrics with some limestone particles

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 87: 1

Dating: 18th century A.D.

Medieval 40

Site: Quseir

Shape: large jar with wide, thick rim

Material: mixture of red marl and Nile fabrics with some limestone particles

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007, Figure 87: 2

Dating: 18th century A.D.

Medieval 41

Site: Quseir

Shape: hole-mouthed vessel

Material: Gr v

Manufacture: thrown

Surface: smoothed with clay application

Reference: Al-Senussi and Le Quesne 2007, Figure 91: 8

Dating: 18th century A.D.

Medieval 42

Site: Tôd

Shape: bag-shaped vessel with conical neck, slightly recurved rim, and ring base

Material: L

Manufacture: thrown

Surface: red slip, dark brown painted decoration outside

Reference: Pierrat 1991: 164, Figure 25a

Dating: around 1000 A.D.

Medieval 43

Site: Tôd

Shape: bag-shaped jar with triangular rim and knob base

Material: L

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 154, Fig. 7a

Dating: around 1000 A.D.

Medieval 44

Site: Quseir

Shape: ring base of a jar

Material: Gr III

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007,
Figure 76: 5

Dating: 18th century A.D.

Medieval 45

Site: Quseir

Shape: ring base of a jar

Material: Gr v

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007,
Figure 76: 7

Dating: 18th century A.D.

Medieval 46

Site: Fustat

Shape: bowl with carinated walls and flat base

Material: Late Roman Ware ("pseudo-Samian")

Manufacture: thrown

Surface: red-coated, polished, with stamped or rouletted decoration

Remark: decoration imitated in the Early Lead Glazed Wares of Egypt

Reference: Kubiak and Scanlon 1989: 37, Figure 50

Dating: approximately 1000 A.D.

Medieval 47

Site: Fustat

Shape: shallow bowl with slightly undulating walls and ring base

Material: buff brown ware (probably from Aswan)

Manufacture: thrown

Surface: cream slip inside,
with red painted decoration

Remark: Christian Slip-Painted Ware

Reference: Kubiak and Scanlon 1989: 39,

Figure 54

Dating: 9th–10th centuries A.D.

Medieval 48

Site: Tôd

Shape: bowl with carinated walls and flat base

Material: R

Manufacture: molded

Surface: red slip, with incised decoration
outside

Reference: Pierrat 1991: 176, 179; Figure 49a

Dating: around 900 A.D.

Medieval 49

Site: Tôd

Shape: plate with rounded rim and ring base

Material: R

Manufacture: molded

Surface: yellow slip, incised decoration
outside

Reference: Pierrat 1991: 180–181, Figure 53d

Dating: between 750 and 900 A.D.

Medieval 50

Site: Tôd

Shape: bowl with carinated walls, triangular rim, and ring base

Material: R

Manufacture: molded

Surface: red-slipped

Reference: Pierrat 1991: 176–177, Figure 46b

Dating: between 750 and 900 A.D.

Medieval 51

Site: Tôd

Shape: bowl with carinated walls

Material: R

Manufacture: molded

Surface: red-slipped, painted dark brown bands with white dots

Reference: Pierrat 1991: 181–182, Figure 54a

Dating: between 750 and 900 A.D.

Medieval 52

Site: Tôd

Shape: shallow bowl with large rounded rim and ring base

Material: R

Manufacture: molded

Surface: red-slipped

Reference: Pierrat 1991: 176, 178; Figure 48b

Dating: between 750 and 900 A.D.

Medieval 53

Site: Tôd

Shape: bowl with incurved rim and small ring base

Material: R

Manufacture: molded

Surface: beige-slipped

Reference: Pierrat 1991: 190–192, Figure 63a

Dating: between 900 and 1100 A.D.

Medieval 54

Site: D'al-Qasaba

Shape: basin with flaring walls

Material: red porous clay with white particles

Manufacture: thrown

Surface: coated (?)

Reference: Gayraud 1984: Plate XXI: 6

Dating: 16th–17th centuries A.D.

Medieval 55

Site: D'al-Qasaba

Shape: bowl with thick flaring walls

Material: red porous clay with numerous small white particles

Manufacture: handmade

Surface: smoothed

Reference: Gayraud 1984: Plate xxv: 20

Dating: 16th–17th centuries A.D.

Medieval 56

Site: Tôd
Shape: bowl with flat base and incised rim
Material: L
Manufacture: handmade with trimmed base
Surface: uncoated
Reference: Pierrat 1991: 157; Figure 12b
Dating: between 900 and 1200 A.D.

Medieval 57

Site: Tôd
Shape: basin with triangular rim and flat base
Material: L
Manufacture: thrown
Surface: uncoated
Reference: Pierrat 1991: 160; Figure 19a
Dating: between 900 and 1100 A.D.

Medieval 58

Site: Tôd
Shape: shallow bowl with flat base
Material: L
Manufacture: handmade
Surface: red-slipped and polished, with dark brown and white painted decoration inside
Reference: Pierrat 1991: 169; Figure 32
Dating: between 1000 and 1200 A.D.

Medieval 59

Site: D'al-Qasaba
Shape: simple bowl with straight rim
Material: clay with gray core, with some organic inclusions
Manufacture: handmade
Surface: coated (?)
Reference: Gayraud 1984: Plate xxv: 21
Dating: 16th–17th centuries A.D.

Medieval 60

Site: Quseir

Shape: hemispherical bowl

Material: medium-coarse marl with fine sand, white particles, dark rock, and grog

Manufacture: handmade

Surface: cream-slipped and smoothed, red-painted decoration inside; cross-painted ware

Reference: Al-Senussi and Le Quesne 2007: Figure 84: 2

Dating: 18th century A.D.

Medieval 61

Site: Quseir

Shape: hemispherical bowl

Material: medium-coarse marl with fine sand, white particles, dark rock, and grog

Manufacture: handmade

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007: Figure 84: 6

Dating: 18th century A.D.

Medieval 62

Site: Quseir

Shape: hemispherical bowl with two horizontal handles

Material: Nile fabric with large grains of grog

Manufacture: handmade

Surface: red-painted decoration on the outside, burnished

Reference: Al-Senussi and Le Quesne 2007: Figure 86: 1

Dating: 18th century A.D.

Medieval 63

Site: Quseir

Shape: large jar with cylindrical neck and thickened rim

Material: medium-coarse marl with fine sand, white particles, dark rock, and grog

Manufacture: thrown

Surface: light brown slip inside and outside, with combed decoration on the outside

Reference: Al-Senussi and Le Quesne 2007: Figure 90: 20

Dating: 18th century A.D.

Medieval 64

Site: Quseir

Shape: large basin with almost straight walls

Material: Gr III

Manufacture: thrown

Surface: red-slipped and burnished; black-painted rim

Reference: Al-Senussi and Le Quesne 2007: Figure 91: 2

Dating: 18th century A.D.

Medieval 65

Site: Quseir

Shape: basin with thick walls

Material: Gr IV

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007: Figure 91: 5

Dating: 18th century A.D.

Medieval 66

Site: Quseir

Shape: small bowl with almost straight walls

Material: Gr III

Manufacture: thrown

Surface: yellowish-red-slipped, burnished

Reference: Al-Senussi and Le Quesne 2007:

Figure 92: 9

Dating: 18th century A.D.

Medieval 67

Site: Quseir

Shape: basin with thick straight walls;
knobs applied below rim

Material: Gr V

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007:

Figure 92: 10

Dating: 18th century A.D.

Medieval 68

Site: Quseir

Shape: bowl with straight walls; two handles
attached to rim

Material: Nile fabric

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007:

Figure 94: 17

Dating: 18th century A.D.

Medieval 69

Site: Quseir

Shape: bowl with flaring rim

Material: medium-coarse marl with fine
sand, white particles, dark rock,
and grog

Manufacture: handmade

Surface: cream-slipped inside, red-painted
decoration on interior and exterior;
cross-painted ware

Reference: Al-Senussi and Le Quesne 2007:

Figure 85: 15

Dating: 18th century A.D.

Medieval 70

Site: D'al-Qasaba

Shape: simple bowl with rounded base

Material: red clay

Manufacture: handmade

Surface: smoothed

Reference: Gayraud 1984: Plate XXVI: 24

Dating: 16th–17th centuries A.D.

Medieval 71

Site: Quseir

Shape: bowl with ring base; used as stand

Material: Gr v

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007:

Figure 78: 3

Dating: 18th century A.D.

Medieval 72

Site: Quseir

Shape: basin with flaring walls and thickened rim (flowerpot)

Material: Gr III

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007:

Figure 78: 4

Dating: 18th century A.D.

Medieval 73

Site: Quseir

Shape: flat base of flowerpot

Material: Gr VI

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007:

Figure 78: 6

Dating: 18th century A.D.

Medieval 74

Site: D'al-Qasaba

Shape: large basin with rounded rim

Material: red clay

Manufacture: handmade

Surface: smoothed

Reference: Gayraud 1984: Plate XXVII: 26

Dating: 16th–17th centuries A.D.

Medieval 75

Site: D'al-Qasaba

Shape: large basin with slightly incurved rim

Material: red clay

Manufacture: handmade

Surface: smoothed

Reference: Gayraud 1984: Plate XXVII: 27

Dating: 16th–17th centuries A.D.

Medieval 76

Site: Quseir

Shape: bowl with incurved rim (cooking pot)

Material: Nile fabric

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007: Figure 94: 16

Dating: 18th century A.D.

Medieval 77

Site: Quseir

Shape: carinated bowl with ring base

Material: Gr v

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007: Figure 78: 18

Dating: 18th century A.D.

Medieval 78

Site: Quseir

Shape: flat base of a cylindrical vessel

Material: Gr 1

Manufacture: thrown

Surface: smoothed

Reference: Al-Senussi and Le Quesne 2007:

Figure 92: 17

Dating: 18th century A.D.

Medieval 79

Site: Tôd

Shape: long cylindrical pipe with a hole made before firing

Material: L

Manufacture: thrown

Surface: uncoated

Reference: Pierrat 1991: 159, Figure 16

Dating: around 1000 A.D.

Slip-Painted Early Lead-Glazed Wares

Medieval 80

Site: Fustat

Shape: simple bowl with direct walls and flat base

Material: light buff clay

Manufacture: thrown

Surface: no slip, light green glaze interior, daubs on some of exterior

Reference: Scanlon 1998: 24, 40, Figure 1

Dating: 8th–9th centuries A.D.

Medieval 81

Site: Fustat

Shape: deep bowl with incurved walls and flat base

Material: light buff clay

Manufacture: thrown

Surface: external whitish slip and dark green glaze, some glaze internal

Reference: Scanlon 1998: 31, 40, Figure 2

Dating: 8th–9th centuries A.D.

Medieval 82

Site: Fustat

Shape: conical lamp

Material: brown-buff clay

Manufacture: thrown

Surface: white slip, dark green glaze

Reference: Scanlon 1998: 36–37, 40, Figure 3

Dating: 8th–9th centuries A.D.

Medieval 83

Site: Fustat

Shape: bowl with carinated walls and flat base

Material: buff-brown clay

Manufacture: thrown

Surface: slipped, internal design of green band below rim and possibly floral pattern in green, manganese brown and white under a clear yellow glaze

Reference: Scanlon 1998: 30, 43, Figure 16

Dating: 8th century A.D.

Medieval 84

Site: Fustat

Shape: bowl with direct walls and flat base

Material: buff-brown clay

Manufacture: thrown

Surface: white slip, design in green slip under light yellow transparent glaze on interior

Reference: Scanlon 1998: 26, 41, Figure 7

Dating: 9th–10th centuries A.D.

Medieval 85

Site: Fustat

Shape: bowl with incurved rim

Material: buff-brown clay

Manufacture: thrown

Surface: buff slip, internal design of manganese brown daubs under a light yellow-brown clear glaze, one manganese brown daub on exterior

Reference: Scanlon 1998: 31, 45, Figure 19

Dating: 8th–9th centuries A.D.

Medieval 86

Site: Fustat

Shape: carinated bowl with recurved rim

Material: pinkish buff clay

Manufacture: thrown

Surface: white slip, internal design of five registers in yellow, brown, black and blue under very thin light green glaze

Reference: Scanlon 1998: 32–33, 45, Figure 21

Dating: 8th–9th centuries A.D.

Medieval 87

Site: Fustat

Shape: bowl with incurved walls and flat base

Material: buff-brown clay

Manufacture: thrown

Surface: white slip, internal design of roughly concentric daubs in manganese brown and green under clear yellow glaze; external surface uncoated and unglazed

Reference: Scanlon 1998: 30–31, 44, Figure 18

Dating: 10th century A.D.

Medieval 88

Site: Fustat

Shape: deep cup with one handle and ring foot

Material: whitish-buff clay

Manufacture: thrown

Surface: white slip and light transparent green glaze both external and internal

Reference: Scanlon 1998: 35, 47, Figure 28

Dating: 9th century A.D.

Medieval 89

Site: Fustat

Shape: deep cup with straight walls, recurved rim, and flat base

Material: yellow-buff clay

Manufacture: thrown

Surface: white slip and clear green glaze both external and internal

Reference: Scanlon 1998: 36, 47, Figure 30

Dating: 8th century A.D.

Medieval 90

Site: Fustat

Shape: hemispherical bowl with ring base

Material: whitish buff clay

Manufacture: thrown

Surface: white slip, with incised decoration inside and honey-brown transparent overall glaze

Remark: sgraffito/lead-glazed ware, imitation of Samarra ware

Reference: Kubiak and Scanlon 1989: 40–41, Figure 55

Dating: 9th–10th centuries A.D.

Fayyumi Ware

Medieval 91

Site: Ashmunein

Shape: bowl with slightly incurved rim and ring foot

Material: brown clay

Manufacture: thrown

Surface: glazed inside with curving lines of green, white, and black

Reference: Bailey 1991: 206–207, Figure 1

Dating: 10th century A.D.

Illustration: Color Plate 9

Representative Example: similar to Color Plate 12.1, 12.4, 14.1, and 14.2

Medieval 92

Site: Ashmunein

Shape: bowl with slightly recurved rim

Material: cream clay

Manufacture: thrown

Surface: glazed inside with patterns of black and green

Reference: Bailey 1991: 206–207, Figure 3

Dating: not stated

Illustration: Color Plate 9

Representative Example: similar to Color Plate 14.1 and 14.2

Medieval 93

Site: Alexandria

Shape: simple bowl with elongated rim

Material: silt

Manufacture: thrown

Surface: stained yellow and green glaze inside

Reference: François 1999: 36, 59, Figure 5: 14

Dating: 8th–10th century A.D.

Medieval 94

Site: Alexandria

Shape: simple bowl, interior view of the base of the bowl

Material: silt

Manufacture: thrown

Surface: stained yellow and green glaze inside

Reference: François 1999: Plate 16: 11

Dating: 8th–10th century A.D.

Illustration: Color Plate 9

Mameluk sgraffito

Medieval 95, 96

Site: Tôd

Shape: two typical Mameluk cups, hemispherical and conical with ring base

Material: not stated

Manufacture: thrown

Surface: not stated

Reference: Joël 1992: 12, Figure 9

Dating: Mameluk period
(1250–1517 A.D.)

Medieval 97

Site: Alexandria

Shape: large bowl with ring base

Material: silt

Manufacture: thrown

Surface: inside white and black slip with yellow glaze;
outside slipped and glazed

Remark: Mameluk incised ceramics with calligraphy

Reference: François 1999: 44, 62, Figure 8: 6o, Plate 3

Dating: Mameluk period (1250–1517 A.D.)

Illustration: Color Plate 9

Medieval 98

Site: Alexandria

Shape: bowl with incurved walls

Material: silt

Manufacture: thrown

Surface: inside white slip with two incised circles and incised calligraphy filled with brown pigment and caramel glaze; outside slip on rim with incised band filled with brown pigment, caramel glaze

Remark: Mameluk incised ceramics with calligraphy

Reference: François 1999: 44, 62, Figure 8: 61, Plate 3

Dating: Mameluk period (1250–1517 A.D.)

Illustration: Color Plate 9

Medieval 99

Site: Alexandria

Shape: bowl with ring base

Material: silt

Manufacture: thrown

Surface: inside slipped with incised calligraphy and yellow glaze; outside green glaze

Remark: Mameluk incised ceramics with calligraphy

Reference: François 1999: 44, 63, Figure 9: 63, Plate 3

Dating: Mameluk period (1250–1517 A.D.)

Medieval 100

Site: Alexandria

Shape: bowl with ring base

Material: silt

Manufacture: thrown

Surface: inside beige slip with incised center and filled with brown pigment beneath yellow glaze; outside yellow glaze

Remark: Mameluk incised ceramics with calligraphy

Reference: François 1999: 45, 63, Figure 9: 68

Dating: Mameluk period (1250–1517 A.D.)

Illustration: Color Plate 9

Medieval 101

Site: Alexandria

Shape: bowl with flaring walls

Material: silt

Manufacture: thrown

Surface: inside black slip with incised circles and yellow glaze; outside black slip with incised circles, floral pattern, and caramel glaze

Remark: Mameluk incised ceramics

Reference: François 1999: 46, 63, Figure 9: 75, Plate 4

Dating: Mameluk period (1250–1517 A.D.)

Medieval 102

Site: Alexandria

Shape: jar with narrow neck and elongated rim

Material: silt

Manufacture: thrown

Surface: outside beige slip, painted green, brown and blue patterns, pale yellow glaze

Remark: Mameluk incised ceramics with geometric pattern

Reference: François 1999: 46, 63, Figure 9: 73

Dating: Mameluk period (1250–1517 A.D.)

Illustration: Color Plate 9

Medieval 103

Site: Alexandria

Shape: bowl with flaring walls

Material: silt

Manufacture: thrown

Surface: inside black slip with incised floral motifs and with yellow glaze; outside black slip with incised calligraphy and yellow glaze

Remark: Mameluk incised ceramics with floral decoration

Reference: François 1999: 47, 63, Figure 9: 76

Dating: Mameluk period (1250–1517 A.D.)

Medieval 104

Site: Alexandria

Shape: beaker with ring base

Material: silt

Manufacture: thrown

Surface: inside brown glaze; outside beige slip and yellow glaze

Remark: Mameluk incised ceramics with geometric pattern

Reference: François 1999: 46, 63, Figure 9: 74

Dating: Mameluk period (1250–1517 A.D.)

Medieval 105

Site: Alexandria

Shape: bowl with ring base

Material: silt

Manufacture: thrown

Surface: inside black slip, incised and yellow glazed; outside slipped and yellow glazed

Remark: Mameluk incised ceramics

Reference: François 1999: 48, 64, Figure 10: 86

Dating: Mameluk period (1250–1517 A.D.)

Medieval 106

Site: Alexandria

Shape: bowl with ring base

Material: silt

Manufacture: thrown

Surface: inside white slip with incised decoration, yellow glaze; outside glazed

Remark: Mameluk incised ceramics

Reference: François 1999: 48, 64, Figure 10: 83

Dating: Mameluk period (1250–1517 A.D.)

Medieval 107

Site: Alexandria

Shape: bowl with direct walls

Material: silt

Manufacture: thrown

Surface: inside slipped, incised decoration,
caramel glaze; outside slip and yellow glaze

Remark: Mameluk incised ceramics

Reference: François 1999: 48, 64, Figure 10: 84, Plate 4

Dating: Mameluk period (1250–1517 A.D.)

Medieval 108

Site: Alexandria

Shape: lid with ledge

Material: silt

Manufacture: thrown

Surface: inside slipped and green glazed; outside slipped, with incised pseudo-calligraphy
and green glaze

Remark: Mameluk incised ceramics

Reference: François 1999: 48, 64, Figure 10: 85

Dating: Mameluk period (1250–1517 A.D.)

Medieval 109

Site: Alexandria

Shape: body sherd, interior of an open vessel

Material: silt

Manufacture: thrown

Surface: inside grayish slip, incised pattern filled with brown and beige pigments, and with green glaze; outside thin layer of slip with caramel glaze

Remark: Mameluk incised ceramics

Reference: François 1999: 44, Plate 17: 64

Dating: Mameluk period (1250–1517 A.D.)

Illustration: Color Plate 10

Medieval 110

Site: Alexandria

Shape: carinated bowl

Material: silt

Manufacture: thrown

Surface: inside pink slip decoration, caramel glaze; outside slipped, caramel glaze on rim

Remark: Mameluk incised ceramics

Reference: François 1999: 48, 64,

Figure 10: 82, Plate 4

Dating: Mameluk period (1250–1517 A.D.)

Medieval 111

Site: Alexandria

Shape: bowl with bent walls

Material: silt

Manufacture: thrown

Surface: inside beige slip on the rim, incised decoration, yellow glaze;
outside beige slip with traces of glaze on rim

Remark: Mameluk incised ceramics

Reference: François 1999: 49, 64, Figure 10: 88

Dating: Mameluk period (1250–1517 A.D.)

Medieval 112

Site: Alexandria

Shape: bowl with direct walls and slightly incurved rim

Material: silt

Manufacture: thrown

Surface: inside white slip with incised pseudo-calligraphy, caramel glaze;
outside slipped, yellow glaze

Remark: Mameluk incised ceramics

Reference: François 1999: 49, 65, Figure 11: 90, Plate 4

Dating: Mameluk period (1250–1517 A.D.)

Medieval 113

Site: Alexandria

Shape: ring base bowl with direct walls and slightly incurved rim

Material: silt

Manufacture: thrown

Surface: inside beige slip, incised floral motif decoration, pale green glaze; outside slip and glaze

Remark: Mameluk incised ceramics

Reference: François 1999: 49, 65, Figure 11: 92

Dating: Mameluk period (1250–1517 A.D.)

Medieval 114

Site: Alexandria

Shape: bowl with ring base

Material: silt

Manufacture: thrown

Surface: inside pink slip, incised decoration, caramel glaze; outside slip and caramel glaze

Remark: Mameluk incised ceramics

Reference: François 1999: 50, 65, Figure 11: 94

Dating: Mameluk period (1250–1517 A.D.)

Medieval 115

Site: Alexandria

Shape: bowl with slightly incurved walls and ring base

Material: silt

Manufacture: thrown

Surface: inside white slip on rim, incised decoration, green glaze; outside slip and glaze

Remark: Mameluk incised ceramics

Reference: François 1999: 49, 65, Figure 11: 93

Dating: Mameluk period (1250–1517 A.D.)

Medieval 116

Site: Alexandria

Shape: jar with incurved walls

Material: silt

Manufacture: thrown

Surface: inside beige slip and red glaze; outside beige slip, incised decoration, caramel glaze with some green spots

Remark: Mameluk incised ceramics

Reference: François 1999: 49, 65, Figure 11: 89

Dating: Mameluk period (1250–1517 A.D.)

Mameluk Painted

Medieval 117

Site: Alexandria

Shape: bowl with slightly incurved rim

Material: silt

Manufacture: thrown

Surface: inside green painted decoration on slip,
pale yellow glaze; outside slip and yellow glaze

Remark: Mameluk painted-on-slip ceramics

Reference: François 1999: 50, 65, Figure 11: 96, Plate 5

Dating: Mameluk period (1250–1517 A.D.)

Illustration: Color Plate 10

Medieval 118

Site: Alexandria

Shape: bowl with slightly incurved rim and ring base

Material: silt

Manufacture: thrown

Surface: inside geometric motifs painted-on-slip,
yellow glaze; outside slip and yellow glaze

Remark: Mameluk painted-on-slip ceramics

Reference: François 1999: 50, 65, Figure 11: 95, Plate 5

Dating: Mameluk period (1250–1517 A.D.)

Illustration: Color Plate 10

Medieval 119

Site: Alexandria

Shape: bowl with ring base

Material: silt

Manufacture: thrown

Surface: inside painted-on-slip, caramel glaze

Remark: Mameluk painted-on-slip ceramics

Reference: François 1999: 51, 66, Figure 12: 104

Dating: Mameluk period (1250–1517 A.D.)

Medieval 120

Site: Alexandria

Shape: lid with internal ledge

Material: silt

Manufacture: thrown

Surface: outside green glaze

Remark: Mameluk painted-on-slip ceramics

Reference: François 1999: 51, 66 Figure 12: 102

Dating: Mameluk period (1250–1517 A.D.)

Illustration: Color Plate 11

Medieval 121

Site: Alexandria

Shape: bowl with incurved walls

Material: silt

Manufacture: thrown

Surface: inside painted-on-slip, yellow glaze; outside glaze on rim

Remark: Mameluk painted-on-slip ceramics

Reference: François 1999: 52, 66, Figure 12: 110

Dating: Mameluk period (1250–1517 A.D.)

Illustration: Color Plate 10

Medieval 122

Site: Alexandria

Shape: hemispherical bowl with ring base

Material: silt

Manufacture: thrown

Surface: blue-green glaze

Remark: Mameluk painted-on-slip ceramics

Reference: François 1999: 53, 67, Figure 13: 115

Dating: Mameluk period (1250–1517 A.D.)

Syro-Egyptian Pottery

Medieval 123

Site: Alexandria

Shape: hemispherical bowl with recurved rim

Material: siliceous, white

Manufacture: thrown

Surface: inside white slip with blue and black paint and alkaline glaze; outside black slip, black paint with alkaline glaze

Remark: painted beneath Syro-Egyptian glaze

Reference: François 1999: 43, 62, Figure 8: 57, Plate 3

Dating: 12th–13th century A.D.

Illustration: Color Plate 11

Medieval 124

Site: Alexandria

Shape: jar with straight rim

Material: siliceous

Manufacture: thrown

Surface: inside glazed; outside molded decoration, red paint on glaze

Remark: Syrian ceramic

Reference: François 1999: 37, 60, Figure 6: 27

Dating: not stated

Medieval 125

Site: Alexandria

Shape: ring base bowl

Material: silt

Manufacture: thrown

Surface: inside green alkaline glaze; outside relief decoration, pale blue alkaline glaze

Remark: imitation of celadon of Longquan (China)

Reference: François 1999: 54, 67, Figure 13: 123

Dating: not stated

Medieval 126

Site: Alexandria

Shape: carinated bowl

Material: silt

Manufacture: thrown

Surface: green alkaline glaze

Remark: imitation of celadon

Reference: François 1999: 55, 67, Figure 13: 127

Dating: not stated

Medieval 127

Site: Alexandria

Shape: bowl with wavy rim

Material: siliceous

Manufacture: thrown

Surface: alkaline green glaze

Remark: imitation of celadon

Reference: François 1999: 55, 67, Figure 13: 129

Dating: not stated

Medieval 128

Site: Alexandria
Shape: bowl with wavy rim
Material: siliceous
Manufacture: thrown
Surface: alkaline green glaze
Remark: imitation of celadon
Reference: François 1999: 55, 67, Figure 13: 128
Dating: not stated

Medieval 129

Site: Alexandria
Shape: bowl on tall ring base
Material: silt
Manufacture: thrown
Surface: alkaline green glaze
Remark: imitation of celadon
Reference: François 1999: 55, 67, Figure 13: 126
Dating: not stated

Medieval 130

Site: Alexandria
Shape: hemispherical bowl with small ring base
Material: siliceous
Manufacture: thrown
Surface: green glaze, relief-like walls
Remark: imitation of celadon of Longquan
Reference: François 1999: 53, Figure 13: 114, Plates 5, 17
Dating: not stated

Medieval 131

Site: Alexandria
Shape: jar with ring base
Material: siliceous
Manufacture: thrown
Surface: green glaze, relief-like walls
Remark: imitation of celadon
Reference: François 1999: 54, 67, Figure 13: 124
Dating: not stated

Medieval 132

Site: Alexandria

Shape: hemispherical bowl

Material: siliceous

Manufacture: thrown

Surface: inside incised decoration, green glaze; outside green glaze

Remark: imitation of celadon of Fujian (?)

Reference: François 1999: 54, 67, Figure 13: 120

Dating: not stated

Medieval 133

Site: Alexandria

Shape: hemispherical bowl with ring base

Material: siliceous

Manufacture: thrown

Surface: inside and outside incised decoration, green alkaline glaze

Remark: imitation of celadon of Fujian (?)

Reference: François 1999: 53, 67, Figure 13: 118

Dating: not stated

Medieval 134

Site: Alexandria

Shape: lid with internal ledge

Material: silt

Manufacture: thrown

Surface: outside green glaze

Remark: imitation of celadon of Longquan

Reference: François 1999: 53, 67, Figure 13: 116

Dating: not stated

Medieval 135

Site: Fustat

Shape: shallow bowl with flaring walls and flat base

Material: buff-brown ware

Manufacture: thrown

Surface: inside manganese and turquoise glazes flowing and rippling on white under-glaze slip;
outside smoothed

Remark: imitation of T'ang ware

Reference: Kubiak and Scanlon 1989: 40–42, Figure 56

Dating: mid-11th century A.D.

Illustration: Color Plate 11

Medieval 136

Site: Fustat

Shape: cup with flaring walls and flat base

Material: whitish buff clay

Manufacture: thrown

Surface: outside white slip with vertical triangular flows and wavy lines in green glaze;
inside white glaze

Remark: imitation of T'ang ware

Reference: Kubiak and Scanlon 1989: 42, Figure 58

Dating: early 10th century A.D.

Medieval 137

Site: Fustat

Shape: bowl with flaring walls and flat base

Material: whitish buff clay

Manufacture: thrown

Surface: overall white glaze, with daubs of turquoise at the rim and flowing downward on outside

Remark: imitation of T'ang ware

Reference: Kubiak and Scanlon 1989: 42, Figure 57

Dating: early 10th century A.D.

Medieval 138

Site: Fustat

Shape: hemispherical bowl with ring base

Material: brown buff ware

Manufacture: thrown

Surface: watery transparent manganese glaze on white slip

Remark: imitation of Chinese ceramics

Reference: Kubiak and Scanlon 1989: 43, Figure 59

Dating: 10th century A.D.

Medieval 139

Site: Fustat

Shape: bulbous jar with recurved rim and flat base

Material: gray white ware

Manufacture: thrown

Surface: green glaze on white slip overall

Remark: imitation of T'ang ware

Reference: Kubiak and Scanlon 1989: 44, Figure 61

Dating: late 9th century

Representative Example: similar to Color Plate 13.1

Egyptian Imitation of Blue and White

Medieval 140

Site: Alexandria
Shape: bowl with ring base
Material: siliceous
Manufacture: thrown
Surface: inside floral motif is blue-painted, alkaline transparent glaze; outside black-painted, transparent glaze
Remark: Egyptian imitation of blue and white of Chinese Ming Dynasty
Reference: François 1999: 56, 68, Figure 14: 133
Dating: not stated
Illustration: Color Plate 11

Medieval 141

Site: Alexandria
Shape: hemispherical bowl
Material: siliceous
Manufacture: thrown
Surface: inside floral motif is blue and black paint, alkaline transparent glaze; outside floral motif is black paint, transparent glaze
Remark: Egyptian imitation of blue and white of Chinese Ming Dynasty
Reference: François 1999: 56, 68, Figure 14: 132, Plate 6
Dating: not stated
Illustration: Color Plate 11

Medieval 142

Site: Alexandria
Shape: ovoid jar with narrow neck
Material: silt
Manufacture: moldmade
Surface: inside has clear traces of wheel;
outside molded decoration
Reference: François 1999: 57, 68, Figure 14: 140
Dating: not stated
Representative Example: similar to
Color Plate 14.4

Medieval 143

Site: Alexandria
Shape: ovoid jar with narrow neck
Material: silt
Manufacture: moldmade
Surface: outside molded decoration
Reference: François 1999: 57, 68, Figure 14: 141
Dating: not stated

Modern Pottery

Late 20th–21st centuries A.D.

Modern Egyptian pottery comes from six main centers: the Delta (with examples from Disuq), Cairo (Fustat), the Fayum (el-Nazla), Middle Egypt (Deir Mawas), Upper Egypt (Ballas, Qena), Dakhla (el-Qasr), and Siwa. The centers produce slightly different pottery types using various shaping methods. Not all of them are well studied. Pottery from only four places is described here: el-Qasr (Dakhla), Mari Girgis (Upper Egypt), el-Nazla (Fayum), and Fustat. The catalogue of types is not complete, except for el-Qasr, because very little of the modern Egyptian pottery corpus has been published.

Material

Each of the centers uses its own clay sources because of both the low cost of transport and the properties of the material itself. There are usually local alluvial clays, as is the case with the Delta, Fayum, and Middle Egyptian workshops. Upper Egyptian potters use mostly local marl clay sources. In some cases potters use a mixture of clays; for example, in el-Nazla (Fayum), they mix alluvial mud with local marl from a nearby source.

The clay used in Egyptian modern pottery is homogenous and well-levigated. Middle Egyptian and Fayyumi potters add straw inclusions during the production of globular water coolers to make walls more porous.

Manufacture

All of the modern pottery production centers have fast potter's wheels. However, workshops in the Fayum and Middle Egypt use the paddle-and-ground technique to shape globular jars and hemispherical bowls.

Surface

The modern pottery is usually smoothed without further treatment, although red-coated pots are also produced. Cooking pots from the Qena region have red-coated and burnished walls.

Some workshops make pottery with simple red decoration painted directly on smoothed surfaces (e.g., el-Qasr). Simple incised and applied decoration is also used (el-Qasr, Mari Girgis). The medium-sized jars used to cool water (in the Delta) usually have white-painted bands running around the body.

Types

Although the pots from various workshops may look different, each produces a similar sets of vessels for daily life. These always include a jar used to cool water (*qulla*), a large water storage jar (*zir*), cooking pots with two handles, basins for mixing bread dough, irrigation pipes, and even drums and small pots for charcoal in water pipes. Some of the ceramic types have survived with their shapes little changed since the Ptolemaic period, for example, the pots used in water-wheels (*saqiya*) to collect water (see Modern 16 for an illustration).

For photos of ceramics representative of this period, see Color Plates 15 and 16.

Bibliography

- Blackman, W. 1927. *The Fellahin of Upper Egypt*. London: Harrap.
- Golvin, L., J. Thiriot, and M. Zakariya. 1982. *Les potiers actuels de Fustat*. Bd'E 89. Cairo: IFAO.
- Henein, N. H. 1988. *Mari Girgis. Village de haut-Egypt*. Cairo: IFAO.
- . 1992. *Poteries et proverbes d'Égypte*. Cairo: IFAO.
- . 1997. *Poterie et potiers d'al-Qasr, Oasis de Dakhla*. Bd'E 116. Cairo: IFAO.
- Köhler, E. C. 1996. Archäologie und Ethnographie. Eine Fallstudie der prädynastischen und frühzeitlichen Töpfereiproduktion von Tell el-Fara'in-Buto. *CCE* 4: 133–143.
- Koij, van der, G., and W. Wendrich. 2002. The Potters of el-Fustat (Cairo) and El-Nazla (Fayoum). In *Moving Matters. Ethnoarchaeology in the Near East. Proceedings of the International Seminar Held in Cairo, 7–10 December 1988*, edited by G. van der Koij and W. Wendrich, 147–158. Leiden: Research School of Asian, African, and Amerindian Studies, Universiteit Leiden.
- Nicholson, P. T. 1995. The Potters of Deir Mawas. In *Amarna Reports VI*, edited by B. Kemp. London: Egypt Exploration Society.
- Nicholson, P. T., and H. L. Patterson. 1985. Pottery Making in Upper Egypt: an Ethnoarchaeological Study. *World Archaeology* 17 (2): 222–239.
- . 1989. Ceramic Technology in Upper Egypt: a Study of Pottery Firing. *World Archaeology* 21 (1): 71–86.

el-Qasr, Dakhla

Modern 1

Site: el-Qasr, Dakhla

Shape: large jar with ovoid body and ring base and lid

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: jar for preserving vegetables in vinegar (*toršeyya*)

Reference: Henein 1997: 151, Figure 82

Modern 2

Site: el-Qasr, Dakhla

Shape: small jar with two handles and lid

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: pot for milling (*mahlab sagir*)

Reference: Henein 1997: 152, Figure 84

Modern 3

Site: el-Qasr, Dakhla

Shape: jar with two handles and lid

Material: Dakhla oasis white clay

Manufacture: thrown

Surface: smoothed

Remark: pot for butter (*hanab*)

Reference: Henein 1997: 153, Figure 85

Modern 4

Site: el-Qasr, Dakhla

Shape: jar with rounded body, long cylindrical neck and lid

Material: Dakhla oasis white clay

Manufacture: thrown

Surface: smoothed, red-painted neck, rough body

Remark: pot for cooling water (*qulla*)

Reference: Henein 1997: 154–155, Figure 89

Modern 5

Site: el-Qasr, Dakhla

Shape: small conical lid

Material: Dakhla oasis white or red clay

Manufacture: thrown

Surface: smoothed

Remark: lid for water jar (*gata*)

Reference: Henein 1997: 150, Figure 81

Modern 6

Site: el-Qasr, Dakhla

Shape: jar with one handle and spout

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: vessel for ablution, not for drinking
(*abriq*)

Reference: Henein 1997: 155–156, Figure 90

Modern 7

Site: el-Qasr, Dakhla

Shape: squat jar with one handle and spout

Material: Dakhla oasis white clay

Manufacture: thrown

Surface: smoothed

Remark: kettle used for boiling water
(*gallaya*)

Reference: Henein 1997: 156, Figure 91

Modern 8

Site: el-Qasr, Dakhla

Shape: jar with rounded body and wide neck

Material: Dakhla oasis white or red clay

Manufacture: thrown

Surface: smoothed, with cut-out walls

Remark: pot used for incense (*mabhara*)

Reference: Henein 1997: 178, Figure 117

Modern 9

Site: el-Qasr, Dakhla

Shape: large ovoid jar with round base and wide neck

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed, with string impressions

Remark: water jar (*zir*)

Reference: Henein 1997: 157–158, Figure 93

Modern 10

Site: el-Qasr, Dakhla
Shape: jar with ovoid body and wide neck
Material: Dakhla oasis white clay
Manufacture: thrown
Surface: smoothed
Remark: pot for cooling water (*bawša*)
Reference: Henein 1997: 153, Figure 86

Modern 11

Site: el-Qasr, Dakhla
Shape: bag-shaped jar with ring base
Material: Dakhla oasis red clay
Manufacture: thrown
Surface: smoothed
Remark: jar for transport of water
(*zir al-rakayeb al-sagir*)
Reference: Henein 1997: 166–168, Figure 101

Modern 12

Site: el-Qasr, Dakhla

Shape: bag-shaped jar with two handles and ring base

Material: Dakhla oasis red clay mixed with white clay, proportion 1: 1

Manufacture: thrown

Surface: smoothed

Remark: jar for drinking water (*sabil*)

Reference: Henein 1997: 168–169, Figure 103

Modern 13

Site: el-Qasr, Dakhla

Shape: bag-shaped jar with two handles and ring base

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed, with incised decoration

Remark: pot for transport of milk (*manšal*)

Reference: Henein 1997: 170, Figure 104

Modern 14

Site: el-Qasr, Dakhla

Shape: neckless jar with two horizontal handles

Material: marl with grog

Manufacture: thrown

Surface: smoothed

Remark: cooking pot (*dest*)

Reference: Henein 1997: 180, Figure 121

Modern 15

Site: el-Qasr, Dakhla

Shape: bag-shaped jar with one handle, ring base, and lid

Material: Dakhla oasis white clay

Manufacture: thrown

Surface: smoothed

Remark: pot for cooking beans or lentils (*qedret al-ful*)

Reference: Henein 1997: 170–171, Figure 105

Modern 16

Site: el-Qasr, Dakhla

Shape: bag-shaped jar with wide neck and knob-like base (*qadus*)

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: pot used in water-wheels (*saqiya*) to collect the water

Reference: Henein 1997: 171–172, Figure 106

Modern 17

Site: el-Qasr, Dakhla

Shape: bag-shaped jar with round base and wide neck

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed, with holes cut through

Remark: pot used as cage for rabbits

Reference: Henein 1997: 175, Figure 110

Modern 18

Site: el-Qasr, Dakhla
Shape: cylindrical pipe
Material: Dakhla oasis red clay
Manufacture: thrown
Surface: smoothed
Remark: pipe used for canal installations
(*barbah*)
Reference: Henein 1997: 176, Figure 112

Modern 19

Site: el-Qasr, Dakhla
Shape: cylindrical pipe
Material: Dakhla oasis red clay
Manufacture: thrown
Surface: smoothed
Remark: pipe used for canal installations
(*barbah galid*)
Reference: Henein 1997: 178, Figure 113

Modern 20

Site: el-Qasr, Dakhla

Shape: ellipsoid jar with cylindrical neck

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: jar for transport of water
(*garret al-mayya al-sagira*)

Reference: Henein 1997: 161–164,
Figure 96

Modern 21

Site: el-Qasr, Dakhla

Shape: ellipsoid jar with cylindrical neck

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: pot for making butter

Reference: Henein 1997: 164–165,
Figure 98

Modern 22

Site: el-Qasr, Dakhla

Shape: large bowl with slightly flaring walls

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: basin for mixing bread dough (*magur al-'agin*)

Reference: Henein 1997: 143–145, Figure 70

Modern 23

Site: el-Qasr, Dakhla

Shape: simple bowl with elongated rim

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: pot for leaven (*magur al-hamira* or *qasreyet al-hamira*)

Reference: Henein 1997: 144–145, Figure 71

Modern 24

Site: el-Qasr, Dakhla

Shape: bowl with direct walls and ring base

Material: Dakhla oasis white clay

Manufacture: thrown

Surface: smoothed, with red painted decoration inside

Remark: found at Sheiks' cemetery

Reference: Henein 1997: 142, Figure 68

Modern 25

Site: el-Qasr, Dakhla

Shape: bowl with direct walls and slightly recurved rim

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: vessel used as a serving pot, often as a bowl for washing, as a vessel to hold water during pottery making, and for grinding plants (*zebdeyya*)

Reference: Henein 1997: 144–146, Figure 72

Modern 26

Site: el-Qasr, Dakhla

Shape: bowl with direct walls

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed, with wavy application below rim outside

Remark: bowl for various domestic usages (*tešteyya*)

Reference: Henein 1997: 146–147, Figure 73

Modern 27

Site: el-Qasr, Dakhla

Shape: carinated bowl with wide rim

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: bowl for washing hands (*tešt el-eden*)

Reference: Henein 1997: 146–148, Figure 74

Shape: bowl with flaring walls, ring base, and holes in wall

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: sieve

Reference: Henein 1997: 148, Figure 75

Modern 28

Site: el-Qasr, Dakhla

Shape: bowl with flaring walls and internal rim

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: lid (*gata*)

Reference: Henein 1997: 150, Figure 79

Modern 29

Site: el-Qasr, Dakhla

Shape: bowl with flaring walls and internal rim

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: lid (*gata*)

Reference: Henein 1997: 149–150, Figure 78

Modern 30

Site: el-Qasr, Dakhla

Shape: bowl with direct walls and thickened rim

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: flower pot (*qasari graz*)

Reference: Henein 1997: 178, Figure 116

Modern 31

Site: el-Qasr, Dakhla

Shape: deep bowl with cylindrical body and flaring rim

Material: Dakhla oasis red clay, sometimes white clay

Manufacture: thrown

Surface: smoothed, with incised decoration and wavy application on exterior rim

Remark: stand for jar with rounded body and long cylindrical neck (*kursi al-qulla*)

Reference: Henein 1997: 149, Figure 77

Modern 32

Site: el-Qasr, Dakhla

Shape: large basin with narrow flat base

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed, with wavy application below exterior rim

Remark: container for dyeing fabrics with indigo

Reference: Henein 1997: 147–149, Figure 76

Modern 33

Site: el-Qasr, Dakhla

Shape: bowl with round base and thickened rim

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: trough for animals (*denn sa'i*)

Reference: Henein 1997: 159–160, Figure 95

Modern 34

Site: el-Qasr, Dakhla

Shape: small bowl with massive foot base and internal rim

Material: Dakhla oasis red or white clay

Manufacture: thrown

Surface: smoothed

Remark: charcoal container for water pipe (*kaššaf*)

Reference: Henein 1997: 179, Figure 118

Modern 35

Site: el-Qasr, Dakhla
Shape: small cylinder-shaped vessel
Material: Dakhla oasis red clay
Manufacture: thrown
Surface: smoothed
Remark: container for tobacco in a water pipe
Reference: Henein 1997: 179, Figure 119

Modern 36

Site: el-Qasr, Dakhla
Shape: goblet with ring base and recurved rim
(talbisa)
Material: Dakhla oasis white clay
Manufacture: thrown
Surface: smoothed
Remark: used to cover and protect the neck of Modern 4
Reference: Henein 1997: 154, Figure 87

Modern 37

Site: el-Qasr, Dakhla
Shape: pear-shaped object
Material: Dakhla oasis red clay
Manufacture: thrown
Surface: smoothed, with incised decoration
Remark: drum *(tabla)*
Reference: Henein 1997: 177, Figure 114

Modern 38

Site: el-Qasr, Dakhla

Shape: conical pot with one handle

Material: Dakhla oasis red clay

Manufacture: thrown

Surface: smoothed

Remark: funnel (*mahgal*)

Reference: Henein 1997: 177, Figure 115

Modern 39

Site: el-Qasr, Dakhla

Shape: large flat tray (top view)

Material: marl with grog

Manufacture: thrown

Surface: smoothed

Remark: platform for bread oven

Reference: Henein 1997: 181, Figure 122

Mari Girgis, Upper Egypt

Modern 40

Site: Mari Girgis

Shape: large globular jar with long cylindrical neck

Material: alluvial

Manufacture: handmade

Surface: smoothed

Remark: pot for storing cereals or flour (*soma*)

Reference: Henein 1988: 52, Figure 29 left

Modern 41

Site: Mari Girgis

Shape: large ovoid jar with flat base

Material: alluvial

Manufacture: handmade

Surface: smoothed, with applied decoration around the neck

Remark: pot for storing cereals or flour (*soma*)

Reference: Henein 1988: 52, Figure 29 right

Modern 42

Site: Mari Girgis

Shape: squat jar with wide flat base and two vertical handles

Material: alluvial

Manufacture: not stated

Surface: not stated, with applied wavy decoration on rim

Remark: cooking pot (*bram kibir*)

Reference: Henein 1988: 203, Figure 198, 2

Modern 43

Site: Mari Girgis

Shape: jar with flaring rim and flat pierced base

Material: alluvial

Manufacture: not stated

Surface: smoothed, with applied bands
around neck and rope impression

Remark: steamer

(*gaduseyya* or *mebawaheyya*)

Reference: Henein 1988: 170, Figure 163

Illustration of Steam Cooking

Top is Modern 43, Bottom is Modern 42

Reference: After Henein 1988: 171, Figure 164

Modern 44

Site: Mari Girgis

Shape: jar with incurved walls, wide flat base, and two flat horizontal handles

Material: alluvial

Manufacture: not stated

Surface: smoothed, with applied wavy decoration around rim

Remarks: cooking pot (*malazz*)

Reference: Henein 1988: 203, Figure 198, 1

Modern 45

Site: Mari Girgis

Shape: bowl with flat base and two flat horizontal handles

Material: alluvial

Manufacture: not stated

Surface: smoothed, with applied wavy decoration around rim

Remark: pot used for frying fish or eggplants (*zabdeyya* or *sugayyara*)

Reference: Henein 1988: 203, Figure 198, 3

Modern 46

Site: Mari Girgis

Shape: jar with conical body, spouted rim, one vertical handle, and wide flat base

Material: alluvial

Manufacture: not stated

Surface: smoothed

Remark: storage jar for melted butter (*mintal*)

Reference: Henein 1988: 202–203, Figure 198, 4

Modern 47

Site: Mari Girgis

Shape: large basin with round rim and flat base

Material: alluvial

Manufacture: not stated

Surface: smoothed

Remark: pot for mixing dough (*magur*)

Reference: Henein 1988: 166, Figure 162

Modern 48

Site: Mari Girgis

Shape: large vat with flat base

Material: alluvial

Manufacture: handmade

Surface: roughly smoothed

Remark: vessel used for covering dairy products (*makabba*)

Reference: Henein 1988: 163, Figure 155

el-Nazla, Fayum

Modern 49

Site: el-Nazla

Shape: globular jar with cylindrical neck and two handles

Material: Nile alluvium, with numerous straw inclusions

Manufacture: handmade, on the ground, paddle-and-ground technique

Surface: smoothed

Remark: water cooler, in two sizes

Compare: Henein 1992: 47, Figure 62; Nicholson 1995: 294, Figure 9.12: 3–4

Reference: not published, AERA project drawing

Illustration: Color Plate 15.1

Modern 50

Site: el-Nazla

Shape: globular jar with cylindrical neck and two handles

Material: Nile alluvium, with numerous straw inclusions

Manufacture: handmade, on the ground, paddle-and-ground technique

Surface: smoothed

Remark: water cooler, in two sizes

Compare: Henein 1992: 47, Figure 62; Nicholson 1995: 294, Figure 9.12: 3–4

Reference: not published, AERA project drawing

Modern 51

Site: el-Nazla

Shape: globular jar with cylindrical neck, one spout, and one handle

Material: Nile alluvium, with numerous straw inclusions

Manufacture: handmade, on the ground, paddle-and-ground technique

Surface: smoothed

Remark: jar for drinking water (*abriq*)

Compare: Henein 1992: 45, Figures 57, 61

Reference: not published, AERA project drawing

Illustration: Color Plate 15.2

Modern 52

Site: el-Nazla

Shape: globular jar with modeled rim and a circular hole in the wall

Material: Nile alluvium, with numerous straw inclusions

Manufacture: handmade, on the ground, paddle-and-ground technique

Surface: smoothed

Remark: small oven for cooking

Compare: Henein 1992: 48, Figure 63

Reference: not published, AERA project drawing

Illustration: Color Plate 16.3

Modern 53

Site: el-Nazla

Shape: hemispherical bowl

Material: Nile alluvium, with numerous straw inclusions

Manufacture: handmade, on the ground, paddle-and-ground technique

Surface: smoothed

Compare: Henein 1992: 47, Figure 60

Reference: not published, AERA project drawing

Modern 54

Site: el-Nazla

Shape: hemispherical bowl

Material: Nile alluvium, with numerous straw inclusions

Manufacture: handmade, on the ground, paddle-and-ground technique

Surface: smoothed

Compare: Henein 1992: 47, Figure 60

Reference: not published, AERA project drawing

Illustration: Color Plate 16.2

Modern 55

Site: el-Nazla

Shape: hemispherical bowl with holes

Material: Nile alluvium, with numerous straw inclusions

Manufacture: handmade, on the ground, paddle-and-ground technique

Surface: smoothed

Remark: steamer

Compare: Nicholson 1995: 294, Figure 9.12: 6

Reference: not published, AERA project drawing

Illustration: Color Plate 16.1

Illustration

Site: el-Nazla

Drawing showing cooking installation with the use of oven, hemispherical bowl, and steamer, not to scale. AERA project drawing

Top: Modern 55

Middle: Modern 53

Bottom: Modern 52

Modern 56

Site: el-Nazla

Shape: bowl with flaring walls and tall ring base

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed

Remark: stand

Reference: not published, AERA project drawing

Illustration: Color Plate 16.4

Modern 57

Site: el-Nazla

Shape: cylindrical pipe

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed, with holes

Remark: irrigation pipe, stand

Compare: Nicholson 1995: 294, Figure 9.12: 5

Reference: not published, AERA project drawing

Illustration: Color Plate 15.3

Modern 58

Site: el-Nazla

Shape: bag-shaped jar with flat base and rectangular hole in wall

Material: silt

Manufacture: thrown

Surface: smoothed

Remark: used as a small heater, wood and reed for fuel placed inside

Reference: not published, AERA project drawing

Modern 59

Site: el-Nazla

Shape: squat restricted vessel with flat base

Material: mixture (?)

Manufacture: thrown

Surface: smoothed

Reference: not published, AERA project drawing

Fustat, Cairo

Modern 60

Site: Fustat

Shape: jar with rounded body, long cylindrical neck, ring base, and filter in neck

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed

Remark: water cooler (*qulla*)

Compare: Henein 1992: 12, Figure 4

Reference: Golvin, Thiriot, and Zakariya 1982: 28, Figure 14g

0 5 10 cm

1:4

Modern 61, 62

Site: Fustat

Shape: jar with rounded body, long cylindrical neck, ring base (*qulla*), with a lid

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed, with applied decoration

Reference: Golvin, Thiriot, and Zakariya 1982: 29, Figure 14i

0 5 10 cm

1:4

0 5 10 cm

1:4

Modern 63

Site: Fustat

Shape: jar with rounded body, long cylindrical neck, ring base, also with one handle and spout

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed

Remark: water jug (*abriq*)

Reference: Golvin, Thiriot, and Zakariya 1982: Figure 20j

0 5 10 cm

1:4

Modern 64

Site: Fustat

Shape: jar with ovoid body, wide rim, and rounded base

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed

Remark: jar for water storage (*zir* ?)

Reference: Golvin, Thiriot, and Zakariya 1982: Figure 20i

0 5 10 cm

1:4

Modern 65

Site: Fustat

Shape: bowl with incurved walls and flat base

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed

Reference: Golvin, Thiriot, and
Zakariya 1982: Figure 20m

Modern 66

Site: Fustat

Shape: bowl with high ring foot

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed

Reference: Golvin, Thiriot, and
Zakariya 1982: Figure 20g

Modern 67

Site: Fustat

Shape: deep basin with wavy rim
and flat base

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed

Reference: Golvin, Thiriot, and
Zakariya 1982: Figure 20a

Modern 68

Site: Fustat

Shape: pear-shaped object

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed

Remark: drum (*tabla*)

Reference: Golvin, Thiriot, and Zakariya 1982: 36–38, Figure 20c

Modern 69

Site: Middle Egypt

Shape: jar with rounded body, long cylindrical neck, flat base, and filter in neck

Material: Nile alluvium

Manufacture: thrown

Surface: smoothed, white painted bands running around the body

Remark: water cooler (*qulla*) typical for the Delta production

Compare: Henein 1992: 12, Figure 4

Reference: not published, AERA project drawing

Further Reading: a Selection for Volume 4

- ‘Abd al-Raziq, A. 1967. Documents sur la poterie d’époque mamelouke sharaf al Abawani. *Annales Islamologique* 7: 21–32.
- . 1988. Le sgraffito de l’Égypte mamluke dans la collection d’Al-Sabah. *Annales Islamologique* 24: 1–23.
- Allan, J. 1991. *Islamic Ceramics*. Oxford: Ashmolean Museum.
- Aston, D. A. 1999. *Elephantine XIX: Pottery from the Late New Kingdom to the Early Ptolemaic Period*, AV 95. Mainz am Rhein: Philipp von Zabern.
- Bahgat, A., and F. Massoul. 1930. *Le céramique musulmane de l’Égypte*. Cairo: IFAO.
- Bailey, D. M. 1990. Late Roman Pottery in the Nile Valley. A Discussion. In *Coptic and Nubian Pottery, International Workshop, Nieborow, August 29–31, 1988*, edited by W. Godłowski, 27–28. Warsaw: National Museum in Warsaw.
- . 1991. Islamic Glazed Pottery from Ashmunein. A Preliminary Note. *CCE* 2: 205–219.
- . 1996. The Pottery from the South Church at el-Ashmunein. *CCE* 4: 47–111.
- . 1998. *Excavations at El-Ashmunein v: Pottery, Lamps and Glass of the Late Roman and Early Arab Periods*. London: British Museum Press.
- . 2007. A Form of Amphores Égyptiennes 3 from the South-West Fayum. *CCE* 8: 227–236.
- Bailey, D. M., W. V. Davis, and A. J. Spencer. 1982. *British Museum Expedition to Middle Egypt, Ashmunein (1980)*, British Museum Occasional Paper No. 37. London: British Museum Press.
- Ballet, P. 1991. Instruments de la passion du Christ en Égypte. Une “majolique archaïque” au Musée Copte (Vieux-Caire). *Annales Islamologique* 25: 305–310.
- . 1995. Relations céramiques entre l’Égypte et Chypre à l’époque gréco-romaine et byzantine. In *Hellenistic and Roman Pottery in the Eastern Mediterranean—Advances in Scientific Studies. Acts of the 11 Nieborów Pottery Workshop. Nieborów, 18–20 December 1993*, edited by H. Meyza and J. Młynarczyk, 11–25. Warsaw: Research Centre for Mediterranean Archaeology, Polish Academy of Sciences.
- . 1997a. La céramique romaine. Haut et Bas-Empire. *CCE* 5: 145–149.
- . 1997b. Péluse. Le théâtre romain. *CCE* 5: 109–121.
- . 1997c. Tell Al-Farama Sud. *CCE* 5: 123–128.
- . 1997d. Tell Al-Moufarig. *CCE* 5: 47–55.
- . 1997e. Tell Al-Kanaïs. *CCE* 5: 129–133.
- . 2007a. Les amphores de Kysis/Douch (1985–1990). Oasis de Kharga. *CCE* 8: 481–487.
- . 2007b. Un atelier d’amphores LRA 5/6 à pâte alluviale dans le Delta occidental (Kôm Abou Billou/Térénouthis). *CCE* 8: 157–160.
- . 2007c. ‘Uyûn Mûsâ et sa production d’amphores byzantines ou proto-islamiques. *CCE* 8: 621–626.

- Ballet, P., F. Béguin, G. Lecuyot, and A. Schmitt. 2006. De nouvelles techniques céramiques à Bouto? In *L'apport de l'Égypte à l'histoire des techniques: méthodes, chronologie et comparaisons*, edited by B. Mathieu, D. Meeks, and M. Wissa, 15–30. Cairo: IFAO.
- Ballet, P., M. F. Boussac, and A. Enklaar. 2001. Les hydries de Hadra. In *Nécropolis 1*, edited by J. Y. Empereur and M. D. Nenna, 273–290. Cairo: IFAO.
- Ballet, P., and C. Harlaut. 2001. Introduction à la céramique de Gabbari. In *Nécropolis 1*, edited by J. Y. Empereur and M. D. Nenna, 295–368. Cairo: IFAO.
- Ballet, P., F. Mahmoud, M. Vichy, and M. Picon. 1991. Artisan de la céramique dans l'Égypte romaine tardive et byzantine. Prospections d'ateliers de potiers de Minia à Assouan. *CCE* 2: 129–144.
- Ballet, P., and M. Picon. 1987. Recherches préliminaires sur les origines de la céramique des Kellia (Égypte). *CCE* 1: 17–48.
- Ballet, P., and M. Vichy. 1992. Artisan de la céramique dans l'Égypte hellénistique et romaine. Ateliers du Delta, d'Assouan et de Kharga. *CCE* 3: 109–119.
- Barnard, H. 2002. Eastern Desert Ware, a First Introduction. *Sudan and Nubia* 6: 53–57.
- Barnard, H., A. N. Dooley, and K. F. Faull. 2005. New Data on the Eastern Desert Ware from Sayala (Lower Nubia) in the Kunsthistorisches Museum, Vienna. *Ägypten und Levante* 15: 49–64.
- Bavay, L. 2007. Les amphores d'un anachorète copte de la montagne thébaine. *CCE* 8: 389–399.
- Bavay, L., J. L. Bovot, and O. Lavigne. 2000. La céramique romaine tardive et byzantine de Tanis. Prospection archéologique sur le Tell Sân el-Hagar. *CCE* 6: 39–75.
- Bianquis, T., and A. Watson. 1974. Numismatics and the Dating of Early Islamic Pottery in Egypt. In *Near Eastern Numismatics, Iconography, Epigraphy and History: Studies in Honour of George C. Miles*, edited by D. K. Kouymjian, 163–173. Beirut: American University in Beirut.
- Blondé, F., P. Ballet, and J. F. Salles. 2002. *Céramiques hellénistiques et romaines: productions et diffusion en Méditerranée orientale (Chypre, Égypte et côte syro-palestinienne)*. Lyon: Maison de l'Orient Méditerranéen-Jean Pouilloux.
- Bonifay, M. 2007. Observations préliminaires sur les amphores africaines de l'oasis de Bahariya. *CCE* 8: 451–462.
- Brissaud, P. 1982. Les ateliers de potiers de la région de Louqsor. *Bd'E* 78. Cairo: IFAO.
- Brissaud, P. 1987. Répertoire préliminaire de la poterie trouvée à San El-Hagar (1er partie). *CCE* 1: 77–80.
- Brun, J. P. 2007. Amphores égyptiennes et importées dans les praesidia romains des routes de Myos Hormos et de Bérénice. *CCE* 8: 505–523.
- Brunton, G. 1937. *Mostagedda and the Tasian Culture*. London: B. Quaritch.
- Calament, F. 2007a. La représentation des amphores dans la petite plastique à l'époque romaine. *CCE* 8: 737–750.
- . 2007b. Les amphores en contexte funéraire à Antinoé. *CCE* 8: 727–735.
- Cankardes Senol, G. 2001. Stamped Amphora Handles from the Necropolis of Gabbari. In *Nécropolis 1*, edited by J. Y. Empereur and M. D. Nenna, 397–408. Cairo: Institut Français d'Archéologie Orientale.
- . 2007. Stamped Amphora Handles Found in the Rescue Excavations of CEAlex in Alexandria. *CCE* 8: 33–56.

- De Paepe, P., and B. Gratien. 1995. Petrological and Chemical Analysis of Pottery from Tell el-Herr (Egypt): Nile Mud and Marl Wares. In *Hellenistic and Roman Pottery in the Eastern Mediterranean—Advances in Scientific Studies. Acts of the 11 Nieborów Pottery Workshop. Nieborów, 18–20 December 1993*, edited by H. Meyza and J. Młynarczyk, 61–81. Warsaw: Research Centre for Mediterranean Archaeology Polish Academy of Sciences.
- Décobert, C., and R. P. Gayraud. 1982. Une céramique d'époque mamelouke trouvée à Tod. *Annales Islamologique* 18: 95–104.
- . Une céramique d'époque mamelouke trouvée à Tod. *Annales Islamologique* 18: 95–104.
- Defernez, C. 2007. Le mobilier amphorique provenant d'un édifice monumental découvert sur le site de Tell el-Herr (Nord-Sinaï). *CCE* 8: 547–620.
- Dixneuf, D. 2007. Les amphores égyptiennes et importées découvertes à Tell el-Makhzan dans le Nord-Sinaï (ive–viii siècles apr. J.C.). *CCE* 8: 539–546.
- Dixneuf, D., and G. Lecuyot. 2007. Note préliminaire sur les amphores découvertes par la mission Recherches sur les ateliers hellénistiques et romains de Bouto (2002–2003). *CCE* 8: 135–141.
- Dixneuf, D., and S. Marchand. 2007. Amphores et conteneurs égyptiens et importés du viie siècle apr. J.-C. Sondages récents de Baouît (2003–2004). *CCE* 8: 309–343.
- Egloff, M. 1977. Kellia: la poterie copte: 4 siècles d'artisanat et d'échanges en Basse Égypte. Geneva: Georg. Librairie de l'Université.
- Empereur, J. Y., and M. Picon. 1986. À la recherche des fours d'amphores, *Bulletin de Correspondance hellénique*, Supplement 13, edited by J. Y. Empereur and Y. Garlan, 103–126.
- . 1989. Les régions de production d'amphores impériales en Méditerranée orientale. In *Amphores romaines et histoire économique, dix ans de recherche, Actes du colloque de Sienne (22–24 mai 1986)*, 223–248. Rome: Ecole française de Rome.
- . 1992. Le reconaissance des productions des ateliers céramique: l'exemple de la Maréotide. *CCE* 3: 145–152.
- Engemann, J. 1992. À propos des amphores d'Abou Mina. *CCE* 3: 153–159.
- Enklaar, A. 2003. Les vases cinéraire. Secteur 5 de la fouille du pont de Gabbari. In *Nécropolis 2*, edited by J. Y. Empereur and M. D. Nenna, 391–405. Cairo: Institut Français d'Archéologie Orientale.
- Faiers, J., S. Clarkson, B. Kemp, G. Pyke, and R. Reece. 2005. *Late Roman Pottery at Amarna and Related Studies, Excavation Memoirs 72*. London: Egypt Exploration Society.
- Finkielsztejn, G. 2007. Note sur les amphores égyptiennes d'époque ptolémaïque trouvées au Levant sud. *CCE* 8: 705–709.
- François, V. 1998. La céramique médiévale d'Alexandrie. In *Colloque International d'Archéologie Islamique: IFAO, le Caire, 3–7 février 1993*, edited by R. P. Gayraud, 319–334. Cairo: IFAO.
- . 1999. *Céramique médiévales à Alexandrie: Contribution à l'histoire économique de la ville Études Alexandrines*. Cairo: IFAO.
- French, P. 1992. A Preliminary Study of Pottery in Lower Egypt in the Late Dynastic and Ptolemaic Periods. *CCE* 3: 83–93.
- . 1997. Late Period–Ptolemaic in North Sinai. *CCE* 5: 141–143.

- Gallorini, C. 2007. Late Period and Ptolemaic Pottery from the Work of the Saqqara Geophysical Survey Project. In *Proceedings of the Ninth International Congress of Egyptologists–Actes du neuvième Congrès international des égyptologues, Grenoble 6–12 September 2004*, edited by J. C. Goyon and C. Cardin, 789–798. OLA 150. Leuven: Peeters.
- Gantès, L. F. 2007. Les amphores commerciales, grecques, levantines et égyptiennes découvertes à Naucratis: une révision récente. *CCE* 8: 143–155.
- Gascoigne, A. L. 2007. Amphorae from Old Cairo: a Preliminary Note. *CCE* 8: 161–173.
- Gayraud, R. P. 1984. La céramique des fouilles d'Al Qasaba (oasis de Dakhla). *Annales Islamologique* 20: 143–149.
- . 1986. Céramiques trouvées lors de la restauration de la madrasa Tatar el-Higaziyya (Le Caire). *Annales Islamologique* 22: 35–49.
- . 2006. La réapparition des céramiques à glaçure en Égypte. In *L'apport de l'Égypte à l'histoire des techniques: méthodes, chronologie et comparaisons*, edited by B. Mathieu, D. Meeks and M. Wissa, 101–116. Cairo: IFAO.
- Gempeler, R. D. 1992. *Elephantine x. Die Keramik Römischer bis Früharabischer Zeit*, AV 43. Mainz am Rhein: Philipp von Zabern.
- Ghaly, H. 1992. Pottery Workshops of Saint-Jeremia (Saqqara). *CCE* 3: 161–171.
- Gratien, B. 1997. Tell el-Herr, sondage stratigraphique. *CCE* 5: 71–80.
- Hayes, J. W. 1972. *Late Roman Pottery*. London: British School at Rome.
- . 1976. *Roman Pottery in the Royal Ontario Museum: a Catalogue*. Toronto: Royal Ontario Museum.
- . 1980. *A Supplement to Late Roman Pottery, Supplementary Volume of the British School at Rome*. London: British School at Rome.
- . 1997. *Handbook of Mediterranean Roman Pottery*. Norman: University of Oklahoma Press.
- Henein, N. H. 1988. *Mari Girgis. Village de haut-Egypte*. Cairo: IFAO.
- . 1997. Poterie et potiers d'al-Qasr, Oasis de Dakhla, Bd'É 116. Cairo: IFAO.
- . 1992a. *Poteries et proverbes d'Égypte*. Cairo: IFAO.
- . 1992b. L'atelier de potier de Badura à Al'Qasr (oasis Dakhla). Observations techniques. *CCE* 3: 191–201.
- Hope, C. A., M. A. J. Eccleston, O. E. Kaper, S. Marchand, and D. Darnell. 2000. Kegs and Flasks from the Dakhleh Oasis. *CCE* 6: 189–234.
- Hope, C. A., and A. Ross. 2007. Imported Amphorae from Dakhleh Oasis. *CCE* 8: 463–480.
- Jacquet-Gordon, H. 1972. *Les ermitages chrétien du désert d'Esna III, Céramique et objets*. Cairo: IFAO.
- . 1997. An Indigenous Egyptian Black Ware of the Ptolemaic Period. In *Ancient Egypt, the Aegean and the Near East: Studies in Honour of Martha Rhoads Bell*, edited by J. Phillips, 287–295. San Antonio, TX: Van Siclen.
- Joël, G. 1992. Céramiques glaçurées d'époques islamique trouvées à Tod. *Annales Islamologique* 26: 1–18.

- Kooij, G. van der, and W. Wendrich. 2002. The Potters of el-Fustat (Cairo) and el-Nazla (Fayoum). In *Moving Matters. Ethnoarchaeology in the Near East. Proceedings of the International Seminar held in Cairo, 7–10 December 1998*, edited by W. Wendrich and G. van der Kooij, 147–158. Leiden: Research School of Asian, African, and Amerindian Studies, Universiteit Leiden.
- Kubiak, W. B. 1998. Pottery from the North-Eastern Mediterranean Countries Found at Fustat. In *Colloque International d'Archéologie Islamique*, edited by R. P. Gayraud, 335–346. Cairo: IFAO.
- Kubiak, W. B., and G. T. Scanlon. 1989. *Fustat Expedition Final Report. 2: Fustat-C, American Research Center in Egypt Reports* 11. Winona Lake, IN: Eisenbrauns.
- Laubenheimer, F. 2007. Amphores égyptiennes en Gaule. *CCE* 8: 651–655.
- Lauffray, J. 1995. Le mobilier céramique et les objets divers. In *La chapelle d'Achôris à Karnak. Les fouilles, l'architecture, le mobilier et l'anastylose*, edited by J. Lauffray, C. Traunecker, 87–109. Paris: Recherche sur les civilisations.
- Lecuyot, G. 1996. La céramique de la Vallée des Reines. Bilan préliminaire. *CCE* 4: 145–169.
- . 2007a. Amphores de la Basse Époque à l'époque copte provenant de Saqqâra, secteur du mastaba d'Akhethetep. *CCE* 8: 199–206.
- . 2007b. Amphores provenant de Thèbes-Ouest de la Basse Époque à l'époque copte. *CCE* 8: 377–387.
- Lecuyot, G., and G. Pierrat-Bonnefois. 2004. Corpus de la céramique de Tôd. Fouilles 1980–1983 et 1990. *CCE* 7: 145–209.
- Lecuyot, G., and G. Pierrat. 1992. À propos des lieux de production de quelques céramiques trouvées à Tôd et dans la Vallée des Reines. *CCE* 3: 173–180.
- Mahmoud, F. 1992. Les argiles dans l'Égypte actuelle. Leur destination artisanale et industrielle. *CCE* 3: 183–189.
- Majcherek, G. 2007. Aegean and Asia Minor Amphorae from Marina el-Alamein. *CCE* 8: 9–31.
- Majcherek, G., and A. El-Shennawi. 1992. Research on Amphorae Production on the Northeastern Coast of Egypt. *CCE* 3: 129–136.
- Marangou, A. 2007a. Importation d'amphores égyptiennes dans le bassin égéen. *CCE* 8: 669–674.
- . 2007b. Quelques amphores égyptiennes des époques ptolémaïque et romaine à Chypre. *CCE* 8: 675–679.
- Marangou, A., and S. Marchand. 2007. Conteneurs importés et égyptiens de Tebtynis (Fayoum) de la deuxième moitié du i^{er} siècle av. J.-C. au x^e siècle apr. J.-C. (1994–2002). *CCE* 8: 239–295.
- Marchand, S. 1996. Le céramique de i^{er} siècle av. J.-C. découverte à Tebtynis. *CCE* 4: 171–188.
- . 2007a. Les amphores égyptiennes et importées de la Basse Époque à l'époque arabe. Abou Rawash (1995–2004). *CCE* 7: 175–188.
- . 2007b. Amphores de Karnak (Cfeetk, secteur du tombeau d'Osiris) et de Dendara (IFAO, prospections et sondages sous la basilique). *CCE* 8: 369–376.
- . 2007c. Les conteneurs de transport et de stockage de l'oasis de Kharga de la Basse Époque (xxvii^e–xxx^e dynasties) à l'époque ptolémaïque. *CCE* 8: 489–502.
- Marchand, S., and M. Baud. 1996. *La céramique miniature d'Abou Rawash. Un dépôt à l'entrée des enclos orientaux*. BIFAO 96, 255–288.

- Marchand, S., and D. Laisney. 2000. Le survey de Dendera (1996–1997). *CCE* 6: 261–297.
- Marouard, G. 2007. Quelques amphores d'époque hellénistique et romaine de Karnak (Cfeetk). *CCE* 8: 345–359.
- Marquié, S. 2007. Les amphores trouvées dans le Wadi Natrun (Beni Salama et de Bir Hooker). *CCE* 8: 77–114.
- Marquié, S., and J. C. Sourisseau. 2007. Les amphores égyptiennes d'époques hellénistique et romaine à Kition, Amathonte et Potamia-Agios Sozomenos (Chypre). *CCE* 8: 681–693.
- Marzouk, M. A. 1957. Three Signed Specimens of Mamluk Pottery from Alexandria. *Ars Orientalis* 2: 497–501.
- Myśliwiec, K. 1987. *Keramik und Kleinfunde aus der Grabung im Tempel Sethos' I in Gurna*, AV 57. Mainz am Rhein: Philipp von Zabern.
- Nicholson, P. T. 1995a. Construction and Firing of an Experimental Updraught Kiln. In *Amarna Reports* vi, edited by B. Kemp, 239–278. London: Egypt Exploration Society.
- . 1995b. The Potters of Deir Mawas. In *Amarna Reports* vi, edited by B. Kemp, 279–308. London: Egypt Exploration Society.
- Nicholson, P. T., and H. L. Patterson. 1985. Pottery Making in Upper Egypt: an Ethnoarchaeological Study. *World Archaeology* 17 (2): 222–239.
- . 1989. Ceramic Technology in Upper Egypt: a Study of Pottery Firing. *World Archaeology* 21 (1): 71–86.
- Petrie, W. M. F. 1886. *Naukratis*. London: Trübner: Egypt Exploration Fund.
- . 1907. *Gizeh and Rifeh*. London: British School of Archaeology in Egypt.
- Petrie, W. M. F., and J. G. Duncan. 1906. *Hyksos and Israelite Cities*. London: British School of Archaeology in Egypt.
- Petrie, W. M. F., and E. J. H. Mackay. 1915. *Heliopolis, Kafr Ammar, and Shurafa*. London: British School of Archaeology in Egypt.
- Piekarski, D. 2001. Akademisches Kunstmuseum. *Die Keramik aus Naukratis im Akademischen Kunstmuseum Bonn*. Revised masters thesis: Universität Bonn 1998: Harrassowitz.
- Pierrat-Bonnefois, G. 2000. La céramique dynastique et ptolémaïque des fouilles du Louvre à Tôd, 1989–1991. *CCE* 6: 299–352.
- Pierrat, G. 1991. Essai de classification de la céramique de Tôd de la fin du viie siècle au début du xiiie siècle ap. J.-C. *CCE* 2: 145–204.
- . 1996. Évolution de la céramique de Tôd du iie au viie siècle apr. J.-C. *CCE* 4: 189–206.
- Południkiewicz, A. Imitations of Greek Pottery in Tell Atrib. *CCE* 3 (1992): 95–101.
- Południkiewicz, A., M. Daszkiewicz, and J. Raabe. 1995. Unfired Pottery from Ceramic Workshops at Tell Atrib. In *Hellenistic and Roman Pottery in the Eastern Mediterranean—Advances in Scientific Studies. Acts of the II Nieborów Pottery Workshop. Nieborów, 18–20 December 1993*, edited by H. Meyza and J. Młynarczyk, 299–329. Warsaw: Research Centre for Mediterranean Archaeology Polish Academy of Sciences.

- Pyke, G. 2007. A Group of Roman Amphorae from the Tumulus Cemetery at Hierakonpolis. *CCE* 8: 401–417.
- Rizzo, G. 2007. Le importazioni romane ed ostiensi di anfore egizie tra il I et il VII secolo d.C. *CCE* 8: 657–667.
- Rodziewicz, M. 1976. *La céramique romaine tardive d'Alexandrie, Alexandrie*. 1. Varsovie: Centre d'Archéologie Méditerranéenne de l'Académie Polonaise des Sciences.
- . 1987. Introduction à la céramique à engobe rouge de Kharga. *CCE* 1: 123–136.
- . 1992. Field Notes from Elephantine on the Early Aswan Pink Clay Pottery. *CCE* 3: 103–107.
- Rzeuska, T. I. 2007. Amphorae from the Upper Necropolis at West Saqqara: 1996–2003. Preliminary Report. *CCE* 8: 207–226.
- Sagona, A. G. 1982. Levantine Storage Jars of the 13th to 4th Century B.C. *Opuscula Atheniensia* 7: 73–110.
- Scanlon, G. T. 1970. Fatimid Filters. *Archaeology and Olmer's Typology*. *Annales Islamologique* 9: 37–64.
- . 1974. The Pits of Fustat. Problems of Chronology. *JEA* 60: 60–78.
- . 1984a. Moulded Early Lead Wares from Fustat. In *Quest of an Islamic Humanism: Arabic and Islamic Studies in Memory of Mohamed al-Nowailhi*, edited by A. H. Green, 65–96. Cairo: American University in Cairo Press.
- . 1984b. Mamluk Pottery. More Evidence from Fustat. *Muqarnas* 2: 115–126.
- . 1986. *Fustat Expedition Final Report. Vol. 1: Catalogue of Filters*, American Research Center in Egypt Reports, v. 8, 11. Winona Lake, IN: Eisenbrauns.
- . 1991. Early Lead Glazed Wares in Egypt: an Imported Wrinkle. In *Quest for Understanding: Arabic and Islamic Studies in Memory of Malcolm H. Kerr*, edited by S. Seikaly, R. Baalbaki and P. Dodd, 253–262. Beirut: American University of Beirut.
- . 1998. Slip-painted Early Lead-Glazed Wares from Fustat: A Dilemma of Nomenclature. In *Colloque International d'Archéologie Islamique*, edited by Roland-Pierre Gayraud, 21–53. Cairo: IFAO.
- Seif el-Din, M. 1992. Technical Aspects and Workshop's Centres of the Pilgrim Flasks in the Graeco-Roman Egypt. *CCE* 3: 121–127.
- Soustiel L., N. Sainte Fare Garnot. 2000. Splendeurs de la Ceramique Ottomane. Du xvie au xix siecle. Des Collections Suna- İnan Kırac et du Musée Sadberk Hanım/(The Grandeur of Ottoman Ceramics). Istanbul: Research Institute of Mediterranean Civilizations.
- Subías Pascual, E. 2007. Notice sur les amphores tardives d'Oxyrhynchos. *CCE* 8: 297–307.
- Tomber, R. 1992. Early Roman Pottery from Mons Claudianus. *CCE* 3: 137–142.
- . 2006. The Pottery. In *Survey and Excavation. Mons Claudianus 1987–1993. Vol. III: Ceramic Vessels and Related Objects*, edited by V. A. Maxfield and D. P. S. Peacock, 3–236. Cairo: IFAO.
- . 2007. Early Roman Egyptian Amphorae from the Eastern Desert of Egypt: a Chronological Sequence. *CCE* 8: 525–536.

- Villing, A., and U. Schlotzhauer. 2006. *Naukratis: Greek Diversity in Egypt—Studies on East Greek Pottery and Exchange in the Eastern Mediterranean*, British Museum Research Publication 162. London: British Museum Press.
- Vogt, C. 1997a. La céramique de Tell al-Fadda: Sinaï du Nord. *CCE* 5: 1–22.
- . 1997b. Les céramiques omeyyades et abbasides d'Istanbul 'Antar Fostat: traditions méditerranéées at influences orientales. In *La Céramique médiévale en Méditerranée: Actes du VII^e congrès de l'AIECM2, Aix-en-provence (13–18 novembre 1995)*, edited by G. D. d'Archimbaud. Aix-en-Provence: Narration Editions.
- . 2002. Notes on Some of the Abbasid Amphorae of Istabl' Antar-Fustat (Egypt). *BASOR*: 326: 65–80.
- Wiet, G. 1953. Un céramiste de 'époque fatimide. *Journal Asiatique* 241: 249–253.
- Williams, D., and R. Tomber. 2007. Egyptian Amphorae in Britain. *CCE* 8: 643–649.

Ptolemaic Period, Representative Examples

Plate 1.1. Site not stated. Similar to Ptolemaic 33 (see p. 39). UC67035, Petrie Museum.

Plate 1.2. Site not stated. Similar to Ptolemaic 31 (see p. 38). UC67040, Petrie Museum.

Plate 1.3. Atfih? Ptolemaic 74 (see p. 56). UC19372, Petrie Museum.

Ptolemaic Period, Representative Examples, continued

Plate 2.1. Suwa. UC19274, Petrie Museum.

Plate 2.2. Medinet al-Fayum. Similar to Ptolemaic 79 (see p. 61). UC15578, Petrie Museum.

Plate 2.3. Qurna? UC19230, Petrie Museum.

Early Roman Period, Representative Examples

Plate 3.1. Giza. Similar to Early Roman 292 (see p. 172). Photo courtesy of Yukinori Kawae.

Plate 3.2. Giza. Photo courtesy of Yukinori Kawae.

Plate 3.3. Site not stated. UC67034, Petrie Museum.

Plate 3.4. Ehnasya. UC19462, Petrie Museum.

Early Roman Period, Representative Examples, continued

Plate 4.1. Site not stated. UC65364, Petrie Museum.

Plate 4.2. Koptos? UC19438, Petrie Museum.

Plate 4.3. Giza. Similar to Early Roman 266 (see p. 161).
Photo courtesy of Yukinori Kawae.

Late Roman Period, Representative Examples

Plate 5.1. Naqlun. Similar to Late Roman 14 and 15 (see pp. 188–189). Photo courtesy of Włodzimierz Godlewski.

Plate 5.2. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Plate 5.3. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Plate 5.4. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Late Roman Period, Representative Examples, continued

Plate 6.1. Naqlun. Similar to Late Roman 63 (see p. 210). Photo courtesy of Włodzimierz Godlewski.

Plate 6.2. Naqlun. Similar to Late Roman 59, 60, 61, 62, 63, and 64 (see p. 209–211). Photo courtesy of Włodzimierz Godlewski.

Plate 6.3. Naqlun. Similar to Late Roman 9 (see p. 185). Photo courtesy of Włodzimierz Godlewski.

Plate 6.4. Alexandria? UC19517, Petrie Museum.

Plate 6.5. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Late Roman Period, Representative Examples, continued

Plate 7.1. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Plate 7.2. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Plate 7.3. Naqlun. Similar to Late Roman 33 (see p. 200). Photo courtesy of Włodzimierz Godlewski.

Plate 7.4. Naqlun. Similar to Late Roman 34 (see p. 201). Photo courtesy of Włodzimierz Godlewski.

Plate 7.5. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Late Roman Period, Representative Examples, continued

Plate 8.1. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Plate 8.2. Naqlun. Similar to Late Roman 84 (see p. 217). Photo courtesy of Włodzimierz Godlewski.

Plate 8.3. Lahun. UC6988, Petrie Museum.

Plate 8.4. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Plate 8.5. Naqlun. Similar to Late Roman 124 (see p. 227). Photo courtesy of Włodzimierz Godlewski.

Plate 8.6. Abydos. UC19473, Petrie Museum.

Plate 8.7. Ehnasya. UC19455, Petrie Museum.

Medieval Period, color version of line drawings in Medieval section

Medieval Period, color version of line drawings in Medieval section

Medieval 109

0 5 10 cm

1:4

Medieval 117

0 5 10 cm

1:4

Medieval 118

0 5 10 cm

1:4

Medieval 121

0 5 10 cm

1:4

Medieval Period, color version of line drawings in Medieval section

Medieval Period, Representative Examples

Plate 12.1. Site not stated. Similar to Medieval 91 (see p. 276). UC25425, Petrie Museum.

Plate 12.2. Site not stated. UC25403, Petrie Museum.

Plate 12.3. Armant? Similar to Medieval 34 and 35 (see p. 256). UC25354, Petrie Museum.

Plate 12.4. Naqlun. Similar to Medieval 91 (see p. 276). Photo courtesy of Włodzimierz Godlewski.

Plate 12.5. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Medieval Period, Representative Examples, continued

Plate 13.1. Naqlun. Similar to Medieval 139 (see p. 297).
Photo courtesy of Włodzimierz Godlewski.

Plate 13.2. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Plate 13.3. Naqlun. Photo courtesy of Włodzimierz Godlewski.

Plate 13.4. Site not stated. UC50649, Petrie Museum

Medieval Period, Representative Examples, continued

Plate 14.1. Naqlun. Similar to Medieval 91 (see p. 276).
Photo courtesy of Włodzimierz Godlewski.

Plate 14.2. Naqlun. Similar to Medieval 91 (see p. 276).
Photo courtesy of Włodzimierz Godlewski.

Plate 14.3. Naqlun. Similar to Medieval 2 (see p. 246). Photo
courtesy of Włodzimierz
Godlewski.

Plate 14.5. Naqlun. Photo courtesy
of Włodzimierz Godlewski.

Plate 14.4. Memphis? Similar to Medieval
142 (see p. 299). UC59769, Petrie Museum.

Modern Period, Representative Examples

Plate 15.1. el-Nazla. Modern 49 (see p. 330). Photo courtesy of Yukinori Kawae.

Plate 15.2. el-Nazla. Modern 51 (see p. 331). Photo courtesy of Yukinori Kawae.

Plate 15.3. el-Nazla. Modern 57 (see p. 336). Photo courtesy of Yukinori Kawae.

Modern Period, Representative Examples, continued

Plate 16.1. el-Nazla. Modern 55 (see p. 334). Photo courtesy of Yukinori Kawae.

Plate 16.2. el-Nazla. Modern 54 (see p. 333). Photo courtesy of Yukinori Kawae.

Plate 16.3. el-Nazla. Modern 52 (see p. 332). Photo courtesy of Yukinori Kawae.

Plate 16.4. el-Nazla. Modern 56 (see p. 335). Photo courtesy of Yukinori Kawae.