
UCLA
UCLA Encyclopedia of Egyptology

Title
Hiw (Predynastic)

Permalink
https://escholarship.org/uc/item/55b9t6d7

Journal
UCLA Encyclopedia of Egyptology, 1(1)

Author
Hikade, Thomas

Publication Date
2010-12-23

Copyright Information
Copyright 2010 by the author(s). All rights reserved unless otherwise indicated. Contact the
author(s) for any necessary permissions. Learn more at https://escholarship.org/terms

Peer reviewed

eScholarship.org Powered by the California Digital Library
University of California

https://escholarship.org/uc/item/55b9t6d7
https://escholarship.org/terms
https://escholarship.org
http://www.cdlib.org/

HIW (PREDYNASTIC)
)ما قبل الأسرات(منطقة ھيو

Thomas Hikade

EDITORS

WILLEKE WENDRICH
Editor-in-Chief

Area Editor Geography
University of California, Los Angeles

JACCO DIELEMAN

Editor
University of California, Los Angeles

ELIZABETH FROOD

Editor
University of Oxford

JOHN BAINES

Senior Editorial Consultant
University of Oxford

Short Citation:
Hikade, 2010, Hiw (Predynastic). UEE.

Full Citation:
Hikade, Thomas, 2010, Hiw (Predynastic). In Willeke Wendrich (ed.), UCLA Encyclopedia of Egyptology,
Los Angeles. http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz0026v3wp

1842 Version 1, December 2010
http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz0026v3wp

Hiw (Predynastic), Hikade, UEE 2010 1

HIW (PREDYNASTIC)
)ما قبل الأسرات(منطقة ھيو

Thomas Hikade

Hiw (Prädynastisch)
Hiw (Predynastique)

The Predynastic remains of the Hiw region (Diospolis Parva) are mainly from cemetery sites first
excavated by W. M. Flinders Petrie at the end of the nineteenth century. They cover the material
culture of most of the 4th millennium BCE. Although reportedly more than 1100 Predynastic
tombs were excavated, the sites have remained some of the poorest published Predynastic cemeteries
in Egypt.

تأتي) ديوسبوليس بارفا(سرات من منطقة ھيو أن البقايا الأثرية من عصر ما قبل الأ
غالبيتھا من مواقع الجبانات التي كان فلندرز بتري ھو أول من قام بعمل حفائر بھا فى

. تغطي البقايا الاثرية معظم فترة الألفية الرابعة قبل الميلاد. آواخر القرن التاسع عشر
كشف عنھا من عصر ما قبل مقبرة تم ال1100وعلى الرغم من أنه يقال أن أكثر من

 .الأسرات، إلا إن ھذه المواقع لاتزال الاقل حظاَ في النشر

he Predynastic sites of the Hiw
region are located on the west
bank of the Nile approximately 50

km south of Abydos. They stretch from south
of the modern settlement at Hiw along the
modern el-Ranan Canal to south of the
modern village at Semaina. Hiw was known
during the Ptolemaic and Roman Periods as
Diospolis Parva and was situated in the 7th
nome of Upper Egypt.

T The Predynastic remains in the Hiw region
itself consist of six cemetery (A, B, C, H, R,
and U) and three settlement sites (F, HG,
SH). A first group of burial grounds include
Cemeteries U and R, about 1 km east of the
modern settlement of Hiw. A group further
east comprises Cemeteries A - C as well as
settlement remains at site HG near modern
day Abadiya (also known today as el-Halfaya
Qibli and el-Halfaya Bahari). Site F lies
between Abadiya and Semaina where at the
latter Petrie excavated Cemetery H and
Settlement SH (fig. 1).

From 1898 – 1899, the area was excavated
by W. M. Flinders Petrie on behalf of the
Egypt Exploration Fund (EEF) with the
assistance of R. MacIver and A. C. Mace,
while Hilda Petrie and Misses Lawes and
Orme worked on the documentation of
pottery, small finds, and skeletal remains.
Upon arrival, the area had already been
“superficially plundered” by antiquity dealers
from Luxor (Drower 1985: 249). The
excavation was later published as Diospolis
Parva. The Cemeteries of Abadiyeh and Hu 1898-9
(Petrie and Mace 1901).

The cemeteries of the Hiw region were all
heavily plundered. According to W. Kaiser
(1957: 74) there were more than 1000
excavated tombs of which only 5% were
described by Petrie, although in a cursory way
(Petrie and Mace 1901: 31 - 36). A higher total
of at least 1167 tombs is given by Bard (1994:
12).

Cemetery U, excavated by MacIver, is a
larger burial ground with the majority of

Hiw (Predynastic), Hikade, UEE 2010 2

tombs dating to Naqada I/II, but also with
graves of Naqada III (Petrie and Mace 1901:
35 - 36). The major difference to the other
cemeteries in the Hiw region is the enormous
depth of some of the tombs, which measure
up to 3.5 m (U 39). Among the finds were
pottery, beads (U 349), and copper tools (U
74; Petrie and Mace 1901: pl. VII bottom
right). In one case, six flint bracelets were
found around the left arm of the deceased (U
354). Tomb U 160, dated to Naqada I,
supplied the rather unusual find of a “model
sandal” made of ivory (Petrie and Mace 1901:
pl. X, no. 19). One grave of Naqada III, U 12,
also contained an ivory cylinder seal with
some hieroglyphs found next to the shoulder
of the deceased. In another grave of similar
date, a man was buried in a pottery cist
containing pottery vessels, carnelian beads,
and a double bird palette (Petrie and Mace
1901: 36). Small finds encompassed decorated
cones and combs made of ivory or bone,
basalt vessels, and also clay figurines similar to
ones from Cemetery B (Petrie and Mace 1901:
pls. IX and X). Among the flint tools were
fishtail knives and truncation knives (Petrie
and Mace 1901: pls. VII and VIII).

Cemetery R is of overwhelmingly Naqada
II/III date; only seven tombs are mentioned

 Figure 1. Predynastic sites in the Hiw-Abadiya-Semaina (Diospolis Parva) region.

by Petrie (1901: 35). Some of the burials seem
to be rearranged, and finds include—apart
from pottery—carnelian and blue glazed
beads, desiccated scarab beetles, and round
and oval slate palettes with decorated edges
(Petrie and Mace 1901: pl. XI).

Of the eastern group, Cemetery A is
predominantly Dynastic, yet some pits were
discovered with up to 65 cm high black-
topped vessels. One tomb (A 13) of late
Naqada III was brick-lined and still contained
a wooden coffin, pottery, some flint
implements, and the remains of a child burial
(Petrie and Mace 1901: 32, pls. VIII and XIV).

Cemetery B was one of the largest
cemeteries in the Hiw region with 570 graves
and covers the time from Naqada I - III
(Petrie and Mace 1901: 32 - 34). The graves
were generally long-oval or straight-sided
square. Usually, the bodies were in a crouched
position with the head to the south facing
west. In several tombs, multiple burials were
individually wrapped in goat skin (for
example, B 37), and in one case, seven
individuals were interred over time (B 102).
Multiple burials did not occur after Naqada II
at Cemetery B. In a few cases, beetles were
placed deliberately in jars indicating that the

Hiw (Predynastic), Hikade, UEE 2010 3

veneration of beetles was noted in Predynastic
times (B 17, B 217 with several thousands in
one L40 type jar, B 234, and B 328; Petrie and
Mace 1901: 33). Among the earlier slate
palettes, one frequently sees rhomboid forms
(for example, B 56), in one case with the
engraving of an elephant (B 102; Petrie and
Mace 1901: pl. XII), and bird-shaped palettes
(for example, B 51 and B 109; Petrie and
Mace 1901: pl. VI and in general pls. XI -
XII). Tomb B 101 of late Naqada I/early
Naqada II was the richest and largest grave of
Cemetery B (Petrie and Mace 1901: 33, pl. V).
It was plundered, but part of the roof made of
sticks and matting was still in place. Apart
from rhomboid palettes and several palettes in
the shape of a hippopotamus, it also
contained many pottery vessels, stone cones,
hippopotamus figurines, ivory combs, clay
beads, malachite, and resin. Models of ostrich
eggs in clay were found along with a bracelet
of carnelian beads still around the arm of a
child. In regards to stone vessels, tomb B 56
of late Naqada I/early Naqada II (Petrie and
Mace 1901: pl. V bottom left and pl. IX)
stands out, as it not only contained a
rhomboid bifacial flint knife and an early
bifacial fishtail knife but also two footed
basalt vessels indicating contacts with the
Buto/Maadi culture of Lower Egypt. These
interregional contacts might have been
instigated by the elite of Hiw. Three such elite
individuals, for example, were interred in
tomb B 86 each with a mace, two of which
still had their handles—one of ivory and one
of horn—in place (Petrie and Mace 1901: 33,
pl. V top right); one of the individuals
possessed seven fishtail knives (Petrie and
Mace 1901: pl. VII). A rather intriguing find
made in tomb B 83 was a clay model of a
town wall with men looking over the wall
(Payne 1993: 17, no. 27, fig. 6; Petrie and
Mace 1901: pl. VI top left).

In tombs of late Naqada II/early Naqada
III, the tomb equipment also encompassed
objects of lapis lazuli (B 323) and copper
bangles (B 57); a clay coffin was discovered in
B 190 (Petrie and Mace 1901: pl. VI where it
is labeled as B 180). One grave of this later
phase contained an almost perfectly preserved

skeleton, pots lining the tomb pit, and one
decorated vessel showing a bird and a
crocodile (Petrie and Mace 1901: pls. V and
XVI). In general, Cemetery B is quite rich in
respect to stone tools. There are early bifacial
fishtail knives and rhomboid knives, but also
at least four so-called ripple flaked knives (B
74, B 191, B 217, B 408; Petrie and Mace
1901: pl. VII) with one knife possibly being
unfinished (B 168; Petrie and Mace 1901: pl.
VII).

Cemetery C is quite small with just 16 tombs
and is definitely of a different character than
the rich Cemetery B. The circular graves here
are much smaller and measure approximately
1 m in diameter and up to 50 cm in depth.
The bodies were wrapped in goat skin and laid
down in a contracted position. The tomb
equipment generally consisted of one cup of
black-topped pottery; in one tomb a small
copper needle was found. Petrie’s conclusion
was that Cemetery C was the earliest burial
ground of a small community in the Hiw
region (Petrie and Mace 1901: 34).

The tradition of simple round pits, however,
continued in the area with Cemetery H of
Naqada III date. This cemetery was excavated
by Mace and Iles and is only very cursorily
described, based on their notes (Petrie and
Mace 1901: 34). Multiple burials did not occur
here, and the rectangular or round slate
palettes with decorated edges attest to their
later date (for example, H 54, H 56, H 63;
Petrie and Mace 1901: pls. XI and XII). A few
graves also contained a wooden coffin (for
example, H 56, H 60, and H 90), and in H 43
a thin, long oval copper blade was retrieved
(Petrie and Mace 1901: pl. X, no. 32).

Special mention is due to a few vessels of
Petrie’s Black Incised Pottery (N-ware). One
vessel comes from Cemetery B (B 107) and
one was found in grave R 131 (Petrie and
Mace 1901: 14 - 15, pls. VI and XIV). The
ovoid N-ware vessels at Hiw feature a distinct
lip on the interior to support a lid; this
characteristic has been interpreted as an
indication for Hiw being a center for the
manufacturing of N-ware during Naqada
II/III by a part of the people of the Hiw

Hiw (Predynastic), Hikade, UEE 2010 4

region with a Saharo-Sudanese cultural
background (Glück 2007: 38 - 40).

Finds of exotic and imported raw materials
are relatively rare at Hiw, and all have a
Naqada II context. One obsidian blade (U
207; Petrie and Mace 1901: pl. X, no. 33) and
one disc bead of obsidian without exact
locality (Wainwright 1927: 88) have been
published. Finds of lapis lazuli are known only
from Cemetery B (B 75 and B 323; Petrie
1920: 44 and pl. LII; Petrie and Mace 1901:
34). The latter is actually a lapis lazuli fly
pendant with a golden head. Resin, which had
to be imported from southern Arabia,
Ethiopia, or Somalia, was discovered only
once (B 101; Payne 1993: 254, 286).

Overall, the publication by Petrie of the
finds from the prehistoric sites in the Hiw
region remained rather cursory. Most of the
publication is in fact dedicated to the study of
his system of a relative chronology for
prehistoric Egypt known as “Sequence Dates”
(Petrie and Mace 1901: 4 - 30). Petrie first
discussed this system in a paper for the Royal
Anthropological Institute in Great Britain and
Ireland (Petrie 1899). Here he outlined in a
general discussion on relative chronology how
he used 917 pottery types from 900
Predynastic Egyptian tombs to form the
system of 50 Sequence Dates (SD) based on
the evolution of pottery types and their
association in the graves. As Petrie had
already published 700 pottery types in Naqada
and Ballas (Petrie et al. 1896), little apparently
was added based on finds from the Hiw
region. Petrie’s Sequence Dates ultimately
comprised 3 phases: a) the Amratian (or later
known as Naqada I) ranging from SD30 – 38,
b) the Gerzean (or Naqada II) from SD39 -
60, and c) the Semainean (Naqada III)
corresponding to SD60 – 80.

It has been suggested that Petrie was in fact
in need of a publication to correct the earlier
interpretation of the finds from his Naqada
excavation and to widely publish his relative
chronology of Predynastic Egypt using the
Sequence Dates (Sowada 1996). In his Naqada
and Ballas publication, he actually explained
the Predynastic remains by an incursion of the

so-called “New Race” and dated them to the
First Intermediate Period (Petrie et al. 1896:
59 - 61). In the same year, Jacques de Morgan,
the French Director-General of the Egyptian
Antiquity Service from 1892 - 1897, identified
and described for the first time Predynastic
remains from Egypt (de Morgan 1896). In
spite of the dislike Petrie had for de Morgan,
further fuelled by the political rivalry between
France and England, he had to recognize de
Morgan’s results. The publication on the
Predynastic remains of the Hiw region
provided him with an instant medium to
correct his previous chronological conclusions
(Sowada 1996: 92 - 93). Hence, the
Predynastic remains of the Hiw region have
remained one of Petrie’s most poorly
published excavations (Sowada 1996: 89).

In 1989, a survey and geoarchaeological
investigation in the Hiw region was launched
by Boston University and Washington
University in order to locate the sites
described by Petrie and to study their present
condition (Bard 1989a, 1989b, 1994). Two of
the Predynastic burial grounds were actually
destroyed, the Old Kingdom mastaba
mentioned by Petrie at Cemetery A was
partially eroded, and site F was gone.
Cemetery U had been used as a gravel quarry,
and Cemetery R was covered by the factory
housing of the nearby Misr Aluminum
Factory. The project focused on the
previously unexcavated Predynastic settlement
remains: one south of modern day Abadiya
called HG after the nearby village of el-
Halfaya Qibli (pronounced “Gibli” in Upper
Egypt), and the other site, labeled SH, south
of Semaina and next to Petrie’s Cemetery H,
but not mentioned by him. At site HG, a 20%
surface collection was taken and several test
pits of 1 x 1 m were dug in one tenth of the
grids. Overwhelmingly, the Predynastic
pottery assemblage consisted of black-topped
ware and rough ware. No architectural
remains were associated with them. The lithics
comprised mostly retouched blades and
flakes, scrapers, sickle blades, and some
fragments of bifacial tools, but no flint
projectile points were found. A concentration
of finds was discovered near four limestone

Hiw (Predynastic), Hikade, UEE 2010 5

blocks, and from a test pit there, two samples
for radiocarbon dating were taken, which gave
c. 3500 - 3110 cal. BCE and c. 3700 - 3370
cal. BCE, respectively (Hedges et al. 1991). In
1991, several units were excavated at site HG
yielding a rich ceramic inventory of rough
ware, black-topped, red and black polished
ware, and again bifacial stone tools and sickle
blades. It also seems that heat treated flint was
used. Some of the sickle blades showed the
characteristic sickle sheen along their margins.
The cereals that were harvested consisted of
emmer wheat and barley; for the first time,
durum wheat (Triticum turgidum ssp. durum)
could be identified from a Predynastic site in
Egypt (Bard 1996: 146; Rosen 1995). Among
the other small finds coming from the 1991
excavations at site HG were beads of
carnelian and agate, a fragment of a rhomboid
slate palette with a polishing stone, and pieces
of copper. No architectural remains were
discovered, but several hearths were
uncovered. An analysis of the ceramic
assemblage comprising around 200 diagnostic
and approximately 76 kg of non-diagnostic
body sherds showed that the assemblage
could be dated to late Naqada I to mid
Naqada II (Swain 2003). The vessels were
coil-built, and overwhelmingly the sherds
came from large storage vessels (Swain 2003:
fig. 2). Open forms were represented by
bowls and dishes (Swain 2003: fig. 1). One
piece of white cross-lined ware was identified.
Overall the ceramic assemblage shows
similarities to inventories from Hammamiya,
Armant, and particularly Hierakonpolis (Swain
2003: 163 - 164).

Site SH was located north and east of
Petrie’s Cemetery H, measured around 80 x
60 m, and is of the same Naqada III date as
Cemetery H. Again, the site was gridded,
surface samples were taken, and a few test pits
excavated. The pottery assemblage was made
up mainly of Old Kingdom sherds and a mix
of some Predynastic and Old Kingdom pieces
(Bard 1996: 145). Radiocarbon dates from site
SH gave a rather high Predynastic date of c.
3780 - 3530 cal. BCE and one Old Kingdom
date of c. 2860 - 2460 cal. BCE (Hedges et al.
1991). At both sites, HG and SH, tools such

as polishers and hammerstones for ground
stoneworking were recovered. The
microscopic analysis of the rock types
revealed igneous rocks such as rhyolite, basalt,
granite, and metamorphic rocks like quartzite
and marble (Mahmoud and Bard 1993). These
types of rocks are not locally available and had
to be brought to the site from Wadi
Hammamat in the Eastern Desert and/or the
Aswan region.

The Hiw region was a center for craft
production, trade, and exchange of
commodities from Nubia and the Western
and Eastern Deserts, and had links to the
Lower Egyptian Buto/Maadi culture. Along
with This/Abydos, Naqada, Gebelein, and
Hierakonpolis, it has been interpreted as a
major center with a powerful elite already in
the first half of the 4th millennium, especially
expressed through the material wealth shown
in Cemetery B (Wilkinson 2000: 378 - 379, fig.
1). In this early Predynastic phase, the graves
in the Hiw region show a higher inequality
compared to other sites in Upper Egypt
(Castillos 1998: 31, and table 3). Hand in hand
with a decline of the inequality of tomb
equipment during the later part of the 4th
millennium BCE goes a decline in average
wealth of the tombs (Castillos 1997: 254, table
2b), indicating the diminished importance of
the Hiw region during the later phase of state
formation in Egypt.

Recently, Hiw has also been linked with the
rock carvings at Gebel Tjauti discovered
about 20 km northwest of modern day Luxor
in Upper Egypt. One of the rock carvings
roughly measures 60 x 50 cm and features
several antelopes, storks, falcons, and
scorpions, but most prominently a scene
known as “smiting of the enemies” (Darnell
2002: pl. 11). The scene, which is dated to
Naqada IIIA1, was first interpreted as a
historical military campaign against Naqada by
the ruler of Abydos/This (Hendrickx and
Friedman 2002). Based on the depiction of a
bucranium on a staff next to the smitten
enemy, however, Kahl (2003) has argued that
this sign can be linked to a symbol of the
goddess Bat and thus to the later 7th nome of

Hiw (Predynastic), Hikade, UEE 2010 6

Upper Egypt where Hiw was located. As the
rock inscription is located south of the Hiw
region, the possibility that it was carved after a
victorious campaign of the Abydene ruler was

rejected; instead, it has been suggested that
the ruler of Hierakonpolis was responsible for
the carvings made on the way back from Hiw
to Hierakonpolis (Kahl 2003: 51 - 53).

Bibliographic Notes
The major publication on the Predynastic remains from the Hiw region/Diospolis Parva is still
Petrie’s (Petrie and Mace 1901); little was added in regards to the material culture by the new
expedition under Bard (1989a, 1989b, 1991, 1992, 1996), since most archaeological remains have
been destroyed and/or built over. Payne (1993) has published a number of finds from almost 100
tombs that were excavated by Petrie but not published by him; today they are housed in the
Ashmolean Museum in Oxford.

References
Bard, Kathryn

1989a Predynastic settlement patterns in the Hiw-Semaineh region, Upper Egypt. Nyame Akuma 32, pp.
2 - 4.

1989b Predynastic settlement patterns in the Hu-Semaineh region, Egypt. Journal of Field Archaeology 16,
pp. 475 - 478.

1991 Egypt, Halfiah Gibli and Semaineh H, Hiw. Archaeometry 33, pp. 129 - 130.
1992 Preliminary report: The 1991 Boston University excavations at Halfiah Gibli and Semaineh, Upper

Egypt. Newsletter of the American Research Center in Egypt 158/159, pp. 11 - 15.
1994 From farmers to pharaohs: Mortuary evidence for the rise of complex society in Egypt. Monographs in

Mediterranean Archaeology 2. Sheffield: Sheffield Academic Press.
1996 The Predynastic site of Halfiah Gibli, Upper Egypt, and the interconnections within the Nagada

network. In Interregional contacts in the later prehistory of northeastern Africa, Studies in African
Archaeology 5, ed. Lech Krzyzaniak, Karla Kroeper, and Michał Kobusiewicz, pp. 145 - 149.
Poznan: Poznan Archaeological Museum.

Castillos, Juan José
1997 New data on Egyptian Predynastic cemeteries. Revue d'Égyptologie 48, pp. 251 - 256.
1998 Inequality in Egyptian Predynastic cemeteries. Revue d'Égyptologie 49, pp. 25 - 36.

Darnell, John Coleman
2002 Theban Desert Road Survey in the Egyptian Western Desert I: Gebel Tjauti rock inscriptions 1 - 45 and Wadi

el-Hôl rock inscriptions 1 - 45. Oriental Institute Publications 119. Chicago: Oriental Institute of the
University of Chicago.

de Morgan, Jacques
1896 Recherches sur les origines de l'Égypte. Vol. 1. Paris: E. Leroux.

Drower, Margaret
1985 Flinders Petrie: A life in archaeology. London: Victor Gollancz.

Glück, Birgit
2007 Die "nubische" N-Ware - eine nubische Ware? Mitteilungen des Deutschen Archäologischen Instituts,

Abteilung Kairo 63, pp. 9 - 41.

Hedges, Robert, R. A. Housley, Ramsey Bronk, and G. J. Van Klinken
1991 Radiocarbon dates from the Oxford AMS system: Archaeometry datelist 12. Archaeometry 33(1),

pp. 121 - 134.

Hiw (Predynastic), Hikade, UEE 2010 7

Hendrickx, Stan, and Renée Friedman
2002 Gebel Tjauti rock inscription 1. In Theban Desert Road Survey in the Egyptian Western Desert I: Gebel

Tjauti rock inscriptions 1 - 45 and Wadi el-Hôl rock inscriptions 1 - 45, Oriental Institute Publications
119, ed. John Coleman Darnell, pp. 10 - 19. Chicago: Oriental Institute of the University of
Chicago.

Kahl, Jochem
2003 Das Schlagen des Feindes von Hu: Gebel Tjauti Felsinschrift 1. Göttinger Miszellen 192, pp. 47 - 54.

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

Mahmoud, Abdel-Moneim, and Kathryn Bard
1993 Sources of the Predynastic grinding stones in the Hu-Semaineh region, Upper Egypt, and their

cultural context. Geoarchaeology: An International Journal 8(3), pp. 241 - 245.

Payne, Joan Crowfoot
1993 Catalogue of the Predynastic Egyptian collection in the Ashmolean Museum. Oxford: Clarendon Press.

Petrie, William Matthew Flinders
1899 Sequences in prehistoric remains. Journal of the Royal Anthropological Institute of Great Britain and Ireland

29, pp. 295 - 301.
1920 Prehistoric Egypt. British School of Archaeology in Egypt Publications 31. London: British School

of Archaeology in Egypt.

Petrie, William Matthew Flinders, and Arthur Mace
1901 Diospolis Parva: The cemeteries of Abadiyeh and Hu, 1898 - 1899. Memoir of the Egypt Exploration

Fund 20. London: Egypt Exploration Fund.

Petrie, William Matthew Flinders, James Quibell, and Flaxman Spurrell
1896 Naqada and Ballas: 1895. Egyptian Research Account Memoir 1. London: Quaritch.

Rosen, Arlene Miller
1995 Phytoliths in the Predynastic: A microbotanical analysis of plant use at HG, in the Hu Semaineh

region, Egypt. Archéo-Nil 6, pp. 79 - 82.

Sowada, Karin
1996 The politics of error: Flinders Petrie at Diospolis Parva. Bulletin of the Australian Centre for Egyptology

7, pp. 89 - 96.

Swain, Sally
2003 Pottery from the Predynastic settlement at Halfia Gibli (Diospolis Parva). The Journal of the Society

for the Study of Egyptian Antiquities 30, pp. 159 - 182.

Wainwright, Gerald
1927 Obsidian. Ancient Egypt 13, pp. 77 - 93.

Wilkinson, Toby
2000 Political unification: Towards a reconstruction. Mitteilungen des Deutschen Archäologischen Instituts,

Abteilung Kairo 56, pp. 377 - 395.

Image Credits
Figure 1. Predynastic sites in the Hiw-Abadiya-Semaina (Diospolis Parva) region. (After Bard 1989.)

