

UCLA

UCLA Encyclopedia of Egyptology

Title

Sanctuary of Heqaib

Permalink

<https://escholarship.org/uc/item/2dp6m9bt>

Journal

UCLA Encyclopedia of Egyptology, 1(1)

Author

Raue, Dietrich

Publication Date

2014-12-03

Copyright Information

Copyright 2014 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

SANCTUARY OF HEQAIB

هيكل (حرم) حقا إيب

Dietrich Raue

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:

Raue 2014, Sanctuary of Heqaib. *UEE*.

Full Citation:

Raue, Dietrich, 2014, Sanctuary of Heqaib. In Willeke Wendrich (ed.), *UCLA Encyclopedia of Egyptology*, Los Angeles. <http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz002j97mf>

8498 Version 1, December 2014

<http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz002j97mf>

