

UCLA

UCLA Encyclopedia of Egyptology

Title

Patterns of Royal Name-giving

Permalink

<https://escholarship.org/uc/item/51b2647c>

Journal

UCLA Encyclopedia of Egyptology, 1(1)

Author

Leprohon, Ronald

Publication Date

2010-09-25

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

PATTERNS OF ROYAL NAME-GIVING
طرق تلقيب الملوك

Ronald J. Leprohon

EDITORS

WILLEKE WENDRICH

Editor-in-Chief

University of California, Los Angeles

JACCO DIELEMAN

Editor

University of California, Los Angeles

ELIZABETH FROOD

Editor

Area Editor Individual and Society

University of Oxford

JOHN BAINES

Senior Editorial Consultant

University of Oxford

Short Citation:

Leprohon, 2010, Patterns of Royal Name-Giving. *UEE*.

Full Citation:

Leprohon, Ronald J., 2010, Patterns of Royal Name-Giving. In Elizabeth Frood, Willeke Wendrich (eds.), *UCLA Encyclopedia of Egyptology*, Los Angeles.

<http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz001nx697>

1086 Version 1, September 2010

<http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz001nx697>

PATTERNS OF ROYAL NAME-GIVING

طرق تلقيب الملوك

Ronald J. Leprohon

Muster in der königlichen Namensgebung
Tendances dans la distribution du protocole royal

In ancient Egypt the selection of royal names could follow a number of patterns, including borrowing from the ruler's own family or from an illustrious predecessor. The names often announced a king's policy or the situation in which the ruler found himself at his accession.

استندت التسميات الملكية بمصر القديمة إلى عدة أشياء، منها استخدام أسماء وألقاب سلفاء الملك من عائلته أو سلفاء ذوي سيط، وأحياناً تعلن أسماء الملوك عن الحالة السياسية وقت إعتلاء الملك العرش.

Close examination of the four names taken by the king at his coronation—that is, the so-called Horus, Two Ladies, Golden Horus, and Throne names—demonstrates how carefully such names were chosen. The nomenclature could be original to the incumbent, borrowed from his own family, or could hearken back to an illustrious ancestor; it could also announce a monarch's policy or anticipate a victory over ignoble foreigners. The original titulary of Amenhotep III (von Beckerath 1999: 140 - 143) illustrates a number of the themes to be considered here. His Horus name, *k3 nht hꜥ m mꜣt*, “The victorious bull who has appeared in truth,” is patterned after Thutmose III's Horus name, *k3 nht hꜥ m Wꜣst*, “The victorious bull who has appeared in Thebes,” and directly borrowed from another Horus name of the same king, *k3 nht hꜥ m mꜣt*. The latter designation is found on a number of obelisks erected at Heliopolis and Thebes to celebrate Thutmose III's third Sed Festival (Sethe 1906-: 587, 591, 593). Because of their setting in temples, such monuments would have been readily available to Amenhotep III's court. Thanks to his predecessors' vigorous military campaigning as well as his father's diplomatic

alliances (Bryan 1991: 336 - 347), Amenhotep III felt secure enough within his realm to declare in his Two Ladies name that he was “One who established laws and made the Two Lands peaceful” (*smn hpw sgrh tꜣwj*), thus revealing his internal policies. The king's external policy was expressed in his Golden Horus name, *ꜥ3-hpꜥ hꜣwj stjw*, “The great-of-strength one who has struck down Asiatics”; the phrase approximates one of Thutmose III's Golden Horus names, *ꜥ3-hpꜥ hꜣwj pdt 9*, “The great-of-strength one who has struck down the Nine Bows” (Sethe 1906-: 585), the latter from an obelisk set up at Karnak Temple. Moreover, Amenhotep III's throne name, *nb mꜣt Rꜥ*, “Possessor of the cosmic harmony of Ra,” associates him with the divine realm.

Paucity of Terminology

Amenhotep III's appropriations of part of his great-grandfather's titulary is also a subtle reminder that the repertoire of vocabulary used for composing the royal titularies was actually fairly limited, as the following examples illustrate.

Certain words or phrases could be used in specific names within the titulary and sometimes during particular periods. Although the adjective *šm*, “powerful,” can be found in various royal names throughout Pharaonic history, it is seen almost exclusively in throne names in the late Middle Kingdom and Second Intermediate Period; this pattern was not kept by subsequent kings. Similarly, though the adjective ʕ, “great,” was used to qualify too many nouns (*jb*, *bꜣw*, *nꜣw*, *nḥtꜣw*, *nswꜣt*, *ḥꜣꜣw*, *ḥꜣꜣꜣ*, and *šꜣꜣt*) to form a pattern, its use in the phrase ʕ-*ḥꜣꜣ* *Rꜣ*, “Great of manifestation, (in the manner) of Ra,” is seen exclusively in throne names of Dynasties 21 and 22. During Dynasty 18, the noun *nswꜣt*, “kingship,” is only found in Two Ladies names, while it appears mostly in Horus names in Dynasties 19 and 20. The dual noun *tꜣꜣwꜣ*, “the Two Lands,” often preceded by participles (e.g., *mꜣꜣ*, *sꜣḥ*, *zmꜣ*, *šꜣꜣꜣ*, etc.), was mostly used in Horus names, while the word *mꜣꜣꜣꜣ*, “years,” is mostly seen in Golden Horus names. The noun *ḥꜣꜣꜣ*, “manifestation,” and its plural equivalent, *ḥꜣꜣꜣꜣ*, were mostly confined to throne names from the 18th Dynasty onward.

When found in Horus names, the verbs *zmꜣ*, “to unite,” and *šꜣꜣꜣ*, “to propitiate,” are mostly used with the dual noun *tꜣꜣwꜣ*, “the Two Lands,” as their direct object; the same noun is also used as the only direct object of the verb *tꜣꜣꜣ*, “to bind.” When seen in Two Ladies names, *šꜣꜣꜣ* usually takes the noun *nꜣꜣꜣwꜣ*, “gods,” as its direct object. The noun *ḥꜣꜣꜣ*, “might,” was used over 40 times in kings’ titularies, yet the only adjectives used to qualify the noun were *wꜣꜣ*, “great,” *wꜣꜣꜣ*, “strong,” ʕ, “great,” and *šm*, “powerful.” And finally, the compound *wꜣꜣḥ-nswꜣt*, “Enduring of kingship,” is used a number of times, notably by Thutmose III in his original Two Ladies name and Psusennes I as part of his own Two Ladies name. It is tempting to think that the former used the phrase because he had succeeded a father whose reign had been cut short and he wished a longer reign for himself. As for Psusennes I, he ruled during a difficult period, when he had to share control of the country with the High Priest of

Amun in Thebes, and thus his wish for enduring kingship may have come from that power struggle.

Lastly, it can be noted that, starting with the New Kingdom, aggressive phrases are mostly seen in Golden Horus names (Parent 1992). Obvious examples are Amenhotep II’s *ḥꜣꜣ m šm.f m tꜣꜣwꜣ nꜣwꜣ*, “Who seized by means of his power in all lands”; Sety I’s *wḥm ḥꜣꜣw wꜣꜣꜣꜣꜣꜣ m tꜣꜣwꜣ nꜣwꜣ*, “Who repeated appearances, strong of troops in all lands”; Merenptah’s *nꜣwꜣ sꜣꜣꜣ ʕ-šꜣꜣꜣ*, “Lord of fear and great of majesty”; and Shoshenq I’s *šm-ḥꜣꜣꜣ ḥꜣꜣꜣ ꜣꜣ ꜣꜣ wꜣꜣ-nḥtꜣwꜣ m tꜣꜣwꜣ nꜣwꜣ*, “The powerful-of-might one who struck down the Nine Bows, great of victories in all lands.”

Anticipatory Phraseology

When examining various kings’ choices for their titulary, the temptation is to perhaps look through a king’s subsequent accomplishments to find that he had seemed to foretell his achievements in his titulary at the very onset of his reign. The phrases must, of course, be anticipatory (Cabrol 2000: 178 - 179). Amenhotep III’s Golden Horus name is a good case in point. Since he and his immediate predecessors hoped to be seen as ruthless military leaders, Amenhotep III used an aggressive tone toward people of the Levant in his Golden Horus name, assuring his subjects that he had “struck down Asiatics.” This was surely wishful thinking on his part, given that the new king may have been no more than ten years old at the time of his accession (Bryan 2001: 72; Cabrol 2000: 95).

However, one may also be too easily dismissive of the ancient evidence. The previously mentioned Golden Horus name of Amenhotep III only mentions Western Asia. This is in contrast to earlier 18th-Dynasty kings, who had “seized all lands” (Thutmose I), “struck down the Nine Bows” (Thutmose III), “seized ... in all lands” (Amenhotep II), and “repelled the Nine Bows” (Thutmose IV), thereby (collectively) covering all of Egypt’s enemies. If Nubia had been a consideration in the earlier 18th-Dynasty phraseology (Zibelius-

Chen 1988: 237 - 239), its annexation was now a *fait accompli* from the Palace's perspective, and Amenhotep III could satisfy himself with smiting Asiatics (Cabrol 2000: 179). Another example may be 19th-Dynasty king Merenptah, who—notwithstanding the fact that he mentions having repelled the generic “Nine Bows” in a Horus name carved on a lintel in his palace at Memphis (Kitchen 1968: 54: 11)—chooses to specifically mention that he had “exercised [his] *ba*-power against the land of the Temehu” (ibid.: 20: 9) in his Two Ladies name on the Athribis Stela commemorating his victory over Libyans (ibid.: 19 - 23). The well-defined use of toponyms and of enemies' names in the titularies of 19th- and 20th-Dynasty rulers has been discussed by Iskander (2002: 259 - 260). Additionally, it has been suggested that Sety II's aggressive phraseology—e.g., the Two Ladies *nht-hpš dr pdt 9*, “The strong-of-sword one who repelled the Nine Bows,” and the Golden Horus *ʿz-nrw m tʿw nbw*, “The one great of dread in all lands”—may well have been a reflection of actual victories on the battlefield while he was still a crown prince (Kitchen 1987: 135 - 136).

Historical Development of the Titulary

As the titulary developed, specific patterns emerged in the names. The monarchs of the newly united country selected aggressive designations (Baines 1995: 123 - 124); obvious examples are the Horus Narmer (“The menacing catfish”), Aha (“The fighter”), Den (“The [head] cutter”), and Adjib (“The slaughterer of hearts”). Some early dynastic names may even reflect actual political changes, such as the Horus Khasekhem (“The powerful one has appeared”), who, after defeating the Seth Peribsen, changed his name to Khasekhemwy (“The two powerful ones have appeared”), with the word *shmwj*, “the two powerful ones,” referring to both Horus and Seth (Baines 1995: 17). This type of name change would become a vehicle for some kings to announce landmark victories, such as Nebhepetra Mentuhotep II, who changed part of his titulary according to the vagaries of his war against the Herakleopolitan foes. He first

called himself the Horus *sʿnh jb tʿwj*, “The one who sustained the heart of the Two Lands.” By his fourteenth year, this was changed to the Horus and Two Ladies *ntrj hdt*, “The divine one of the White Crown,” and some time before his year 39, with the civil war over, he styled himself the Horus and Two Ladies *zmʿ tʿwj*, “The one who has united the Two Lands.”

With rulers using more than one name early on, other patterns also emerged; for example, the Two Ladies name often reflected the Horus name during the Old Kingdom (Auffrère 1982: 41 - 43). Some instances are the 4th-Dynasty kings Khufu (Horus *mddw*, “The one who has been adhered to,” and Two Ladies *mdd r nbtj*, “The one who has adhered to the Two Ladies”) and Khafra (Horus *wsr jb*, “The strong-minded one,” and Two Ladies *wsr m nbtj*, “Who is strong by means of the Two Ladies”); the 5th-Dynasty king Niuserra (Horus *st jb tʿwj*, “The [perfect] place of the mind of the Two Lands” and Two Ladies *st jb nbtj*, “The [perfect] place of the mind of the Two Ladies”); and King Teti of the 6th Dynasty (Horus *shtp tʿwj*, “The one who has propitiated the Two Lands,” and Two Ladies *shtp nbtj*, “The one who has propitiated the Two Ladies”).

It has been suggested (Scheele-Schweitzer 2007) that the second cartouche—usually thought to house the ruler's birth (given) name—of a number of 5th-Dynasty kings simply contained a short form of the throne name (in much the same manner as a nickname). Thus Neferirkara's second cartouche shows the name Kakai, Niuserra's shows the name Ini, and Menkauhor's holds the short form Ikau(hor). Because such hypocorisms were used so seldom, it is difficult to be too categorical about their significance, but they may help explain certain rulers' names that seem to defy translation.

Dynastic Developments

With the five-fold titulary fully developed by the time of the 12th Dynasty, a clear progression of names can be detected from one king to another (Leprohon 1996). After

the 11th Dynasty was unable to furnish a proper heir or was replaced—perhaps even peacefully (Postel 2004: 266 - 267)—the first ruler of the new family, Amenemhat I, used the Horus name *shꜥp jb tꜥwj*, “He who has propitiated the mind of the Two Lands,” as well as the Golden Horus name *zmꜥ*, “The uniter.” An additional Horus name, *whꜥm mswꜥt*, “The one who has repeated births” (for a different interpretation of the word *mswꜥt*, see Baines [1986], who suggests “manifestations”), may well have announced a new era, reflecting the aspirations of a vigorous family to safeguard Egypt, and may have coincided with the move from Thebes to Itj-tawy, probably modern-day Lisht, south of the Memphite area. Amenemhat I’s son Senusret I pronounced himself the Horus *nhꜥ mswꜥt*, “Long live the (re-)birth,” referring to his father’s legacy. With the family firmly on the throne, Amenemhat II could then rightfully choose *hꜥkn m mꜥꜥt*, “The one who has rejoiced in cosmic harmony,” as both his Horus and Two Ladies names. An innovator, Senusret II proclaimed himself the Horus *sꜥm tꜥwj*, “The planner of the Two Lands,” perhaps anticipating his later reclamation works in the Fayum, and the Two Ladies *shꜥ Mꜥꜥt*, “The one who has caused Maat to appear,” following his father’s theme of *maat*-harmony. He also took a Golden Horus name *hꜥp nꜥrw*, “The gods are satisfied,” and the throne name *hꜥ hꜥpr Rꜥ*, “The one (whose) manifestation has appeared, (like) Ra.” His son Senusret III continued the “divine” theme by calling himself the Horus *nꜥrꜥj-hꜥprw*, “Divine of manifestations,” along with his family’s theme of “birth,” reflected in his Two Ladies name, *nꜥrꜥj-mswꜥt*, “Divine of births.” He then repeated his father’s theme of “appearing” with his throne name *hꜥ kꜥw Rꜥ*, “The one (whose) *kas* have appeared in glory, (like those) of Ra.” Following his father’s vigorous policies, which had expanded the frontiers of Egypt up to the Second Cataract, Amenemhat III could now proclaim himself the Horus *ꜥꜥ-bꜥw*, “The one great of might,” the Two Ladies *jtꜥ jwꜥt tꜥwj*, “The one who has seized the inheritance of the two lands,” and the King of Upper and Lower Egypt *nꜥj mꜥꜥt Rꜥ*,

“The one to whom belongs the cosmic harmony of Ra.” Similar progressions can also be found in the titularies of the 18th-Dynasty rulers (Leprohon 2010).

Borrowings from Predecessors

This adoption of forerunners’ titularies was, in fact, a common practice, especially within specific families or particular groups of rulers. Examples of the latter have been demonstrated for the Theban 13th and 17th Dynasties, who drew heavily from one another (Dautzenberg 1997). Names could also be borrowed from illustrious predecessors. Ramesses IX went back nearly 12 centuries to Pepy II for his throne name, Neferkara (Kitchen 1987: 139); and Nectanebo I used Senusret I’s throne name, Kheperkara, from nearly 16 centuries earlier, for his own prenomen (Koemoth 2002: 55). King Piankhy, the Kushite ruler who came north and defeated a divided Egypt to establish the 25th Dynasty, provides another specific example. He chose a number of Horus names, one of which—*shꜥp tꜥwj.jꜥ*, “The one who has propitiated his Two Lands”—evokes the Horus name of the 6th-Dynasty king Teti, *shꜥp tꜥwj*, “The one who has propitiated the Two Lands.” He was also known as the Horus *kꜥ nhꜥt hꜥ m Wꜥst*, “The victorious bull who has appeared in Thebes,” a direct borrowing from Thutmose III, whose titulary would have been known to the Kushites from the earlier monarch’s triumphal stela left at the temple of Amun at Gebel Barkal (Sethe 1906-: 1227 - 1243). One of Piankhy’s throne names, *mn hꜥpr Rꜥ*, “The enduring one of the manifestation of Ra,” was also taken directly from Thutmose III’s throne name. Another, *wꜥr-mꜥꜥt Rꜥ*, “Strong of truth (in the manner) of Ra,” was appropriated from the throne name of Ramesses II, whose inscriptions were also widespread in Nubia (for discussions of Piankhy’s titulary, see Blöbaum 2006; Eide et al. 1994: 51 - 52; Gozzoli 2006: 59 - 62; and Török 1997: 153 - 154). In this respect, it is noteworthy that, for all their vaunted archaic tendencies (Der Manuelian 1994), the rulers of the 26th Dynasty did not borrow

from previous kings for their own titularies (Spalinger 1978: 14), save for the fact that they returned to earlier, shorter, patterns for their names.

Such borrowings imply a knowledge of past royal names. Perhaps the royal administration kept records of all or most royal names, which could be consulted when needed. The so-called Turin Canon is the best example of such a list, with its throne names and lengths of reigns (Gardiner 1959). Other lists include the 5th-Dynasty Palermo Stone (Jiménez-Serrano 2004; Wilkinson 2000), the 6th-Dynasty annals found re-used as a sarcophagus lid (Baud and Dobrev 1995, 1997), and a list of kings dating to the Third Intermediate Period found re-used in a Fatimid-era wall in Cairo (Bickel et al. 1998). Although these catalogs are useful to us today, they do not supply the full five-fold titulary, which the Egyptians called *nhbt* (Aufrère 1982: 19; Bonhême 1978). Such records surely existed, although they have not survived.

Local centers may also have kept their own chronicles, since the titulary of a new king was disseminated throughout the country by means of royal decrees sent to institutions and high officials after the king's coronation (Beilage 2002: 750; Cabrol 2000: 177, 181), as a way of announcing the new king's names as well as the aspirations contained within the phrases. One such text heralds the titulary of Thutmose I to Turi, the Viceroy of Kush (Sethe 1906-: 80 - 81). The proclamation (translated here by the author) reads:

“A royal decree to the King’s Son and Overseer of Southern Countries, Turi.

Now see here, this royal [decree] is brought to you to let you know that My Majesty—alive, sound, and healthy—has appeared as the King of Upper and Lower Egypt upon the Horus-throne of the Living, without his like within earthly eternity.

My titulary (nhbt) has been drawn up as follows:

The Horus ‘Victorious bull, beloved of Maat’;

He of the Two Ladies ‘The one who has appeared by means of the uraeus, the great-of-might one’;

The Golden Horus ‘Perfect of years, the one who has sustained hearts’;

The King of Upper and Lower Egypt Aakheperkara (‘Great of manifestation [like] the ka of Ra’);

‘The Son of Ra Thutmose, living forever and ever.’

Now, how you should have divine offerings presented to the gods of Elephantine of the Most Southerly Region is in doing what is praised on behalf of the life, prosperity, and health of the King of Upper and Lower Egypt Aakheperkara, who is given life.

Likewise, how you should have the oath established is in the name of My Majesty—alive, sound, and healthy—born of the King’s Mother, Seniseneb, who is in good health.

This is a communication to let you know about it, as well as the fact that the Palace is safe and sound.

Regnal Year 1, 3rd month of winter, day 21, the day of the feast of the coronation.”

Although it is inadvisable to assume a consistent policy from a single document, all kings must have sent similar communications throughout the realm at the beginning of their reigns.

Inaugurators

Rulers who began an era set a noteworthy pattern. Ahmose, the first king of the 18th Dynasty, termed himself the Two Ladies *twi mswt*, “The (very) image of (re-)birth,” thus presumably announcing the dawn of a new age (an expression also used by Tutankhamun for his Horus name, following the Amarna episode), as well as the Golden Horus *t3z t3wj*, “The one who has bound the Two Lands,” here proclaiming his victory over the Hyksos. Similarly, the Persian conqueror Cambyses called himself the Horus *zm3 t3wj*, “The one who has united the Two Lands,” recalling the Horus names of Mentuhotep II, Sobekhotep I, and Shoshenq I. This motif of one inaugurator borrowing from another is also reflected in the phraseology of Ramesses I, the founder of the 19th Dynasty, who transformed Ahmose’s throne name of *nb phitj R*, “Possessor of the might of Ra,” into *mn-phitj R*, “Enduring of might (in the manner) of

Ra,” for his own throne name. Similarly, Sethnakhte, who ushered in the 20th Dynasty, repeated the theme in his Horus name, *kꜣ nḥt wr-phḥj*, “The victorious bull, great of might.” The word *phḥj* was also used by Smendes, the first king of the 21st Dynasty, as part of his Two Ladies name, *šm-phḥj*, “Powerful of might,” a phrase copied by Shoshenq I, the

first ruler of the 22nd Dynasty, for part of his Golden Horus name. Ramesses III—following his father Sethnakhte’s brief two-year reign—patterned his Horus name, *ꜣ-nswyt*, “Great of kingship,” after Ramesses I’s Horus name, *wꜣd-nswyt*, “Flourishing of kingship.”

Bibliographic Notes

Lists of royal names can be found in von Beckerath (1999) and Dessoudeix (2008), with partial listings in Quirke (1990) and Clayton (1994). For royal annals in general, see Redford (1986), Godron (1990: 105 - 147), Baines (1995: 125 - 128; 2008), Baud (1999, 2000), and Jiménez-Serrano (2002). For discussions on the titulary of the 4th Dynasty, see Dobrev (1993) and Baud (2000); for the 11th and early 12th Dynasties, see Postel (2004); for the 12th Dynasty, see Leprohon (1996); for the 18th Dynasty, see Leprohon (2010); for the 19th and 20th Dynasties, see Kitchen (1987); for the Third Intermediate Period, see Bonhême (1987a, 1987b); for the 25th Dynasty, see Aufrère (1982: 57), Török (1997: 189 - 201), and Eide et al. (2000: 1281 - 1286); and for the 26th Dynasty, see Pressl (1993). The titularies of specific rulers have also been investigated. For Mentuhotep II, see the classic studies by Gardiner (1956), Habachi (1963), and Arnold (1969), as well as Postel’s detailed investigation (2004: 131 - 244); for Amenemhat I, see Berman (1985: 3 - 10); for Amenhotep I, see Schmitz (1978: 4 - 7); for Hatshepsut, see Graefe (1995), Robins (1999), and Callender (2002: 34 - 37); for Amenhotep III, see Goedicke (1992), Schade-Busch (1992), Berman (1998), and Cabrol (2000: 177 - 181); for Sety I and Ramesses II, see Gundlach (2003); for Merenptah, see Iskander (2002: 247 - 258); for Ramesses III, see Grandet (1993: 52 - 53); for Ramesses IV, see Peden (1994: 14 - 15).

References

- Arnold, Dieter
1969 Zur frühen Namensform des Königs *mntw-ḥtp nb-ḥpt-rꜥ*. *Mitteilungen des Deutschen Archäologischen Instituts, Abteilung Kairo* 24, pp. 38 - 42.
- Aufrère, Sydney
1982 Contribution à l’étude de la morphologie du protocole "classique". *Bulletin de l’Institut français d’archéologie orientale* 82, pp. 19 - 73.
- Baines, John
1986 *Mswt* "manifestation"? In *Hommages à François Daumas*, Publications de la Recherche, pp. 43 - 50. Montpellier: Institut d’Égyptologie: Université Paul Valéry.
1995 Origins of Egyptian kingship. In *Ancient Egyptian kingship*, Probleme der Ägyptologie 9, ed. David O’Connor, and David Silverman, pp. 95 - 156. Leiden, New York, and Cologne: Brill.
2008 On the evolution, purpose, and forms of Egyptian annals. In *Zeichen aus dem Sand: Streiflichter aus Ägyptens Geschichte zu Ehren von Günter Dreyer*, Menes 5, ed. Eva-Maria Engel, Vera Müller, and Ulrich Hartung, pp. 19 - 40. Wiesbaden: Harrassowitz.
- Baud, Michel
1999 Ménès: La mémoire monarchique et la chronologie du III^e millénaire. *Archéo-Nil* 9, pp. 109 - 147.
2000 Les frontières des quatre premières dynasties: Annales royales et historiographie égyptienne. *Bulletin de la Société française d’Égyptologie* 149, pp. 32 - 46.

- Baud, Michel, and Vassil Dobrev
 1995 De nouvelles annales de l'Ancien Empire égyptien: Une "Pierre de Palerme" pour la VIe dynastie. *Bulletin de l'Institut français d'archéologie orientale* 95, pp. 23 - 92.
 1997 Le verso des annales de la VIe dynastie: Pierre de Saqqara-Sud. *Bulletin de l'Institut français d'archéologie orientale* 97, pp. 35 - 42.
- Berman, Lawrence
 1985 *Amenemhet I*. PhD dissertation, Yale University. (University Microfilms No. 8612942.)
 1998 Overview of Amenhotep III and his reign. In *Amenhotep III: Perspectives on his reign*, ed. David O'Connor, and Eric Cline, pp. 1 - 3. Ann Arbor: University of Michigan Press.
- Beylage, Peter
 2002 *Aufbau der königlichen Stelentexte vom Beginn der 18. Dynastie bis zur Amarnazeit Teil 2: Methodik und Analyse der Texte*. Ägypten und Altes Testament 54. Wiesbaden: Harrassowitz.
- Bickel, Susanne, Marc Gabolde, and Pierre Tallet
 1998 Des annales héliopolitaines de la Troisième Période Intermédiaire. *Bulletin de l'Institut français d'archéologie orientale* 98, pp. 31 - 56.
- Blöbaum, Anke Ilona
 2006 *"Denn ich bin ein König, der die Maat liebt!": Herrscherlegitimation im spätzeitlichen Ägypten; Eine vergleichende Untersuchung der Phraseologie in den offiziellen Königsinschriften vom Beginn der 25. Dynastie bis zum Ende der makedonischen Herrschaft*. Aegyptiaca Monasteriensia 4. Aachen: Shaker.
- Bonhême, Marie-Ange
 1978 Les désignations de la "titulature" royale au Nouvel Empire. *Bulletin de l'Institut français d'archéologie orientale* 78, pp. 347 - 387.
 1987a *Les noms royaux dans l'Égypte de la Troisième Période Intermédiaire*. Bibliothèque d'étude 99. Cairo: Institut français d'archéologie orientale.
 1987b *Les noms royaux dans l'Égypte de la Troisième Période Intermédiaire*. Bibliothèque d'étude 98. Cairo: Institut français d'archéologie orientale.
- Bryan, Betsy
 1991 *The reign of Thutmose IV*. Baltimore: John Hopkins University Press.
 2001 Amenhotep III. In *The Oxford encyclopedia of ancient Egypt*, Vol. 1, ed. Donald Redford, pp. 72 - 74. Oxford and New York: Oxford University Press.
- Cabrol, Agnès
 2000 *Amenhotep III: Le magnifique*. Monaco: Éditions du Rocher.
- Callender, Vivienne Gae
 2002 The innovations of Hatshepsut's reign. *Bulletin of the Australian Centre for Egyptology* 13, pp. 29 - 46.
- Clayton, Peter A.
 1994 *Chronicle of the pharaohs: The reign-by-reign record of the rulers and dynasties of ancient Egypt*. London: Thames and Hudson.
- Dautzenberg, Norbert
 1997 Die Wahl des Königsnamens in der Hyksoszeit: Das Entstehen einer eigenen Tradition, Bezüge zu den thebanischen Herrschern und Schlussfolgerungen für die Chronologie. *Göttinger Miszellen* 159, pp. 43 - 51.
- Der Manuelian, Peter
 1994 *Living in the past: Studies in archaism of the Egyptian Twenty-sixth Dynasty*. Studies in Egyptology. London and New York: Kegan Paul International.
- Dessoudeix, Michel
 2008 *Chronique de l'Égypte ancienne: Les pharaons, leur règne, leurs contemporains*. Arles: Actes Sud.

Dobrev, Vassil

- 1993 Considérations sur les titulatures des rois de la IV^e dynastie égyptienne. *Bulletin de l'Institut français d'archéologie orientale* 93, pp. 179 - 204.

Eide, Tormod, Tomas Hägg, Richard Holton Pierce, and László Török (eds.)

- 1994 *Fontes historiae nubiorum: Textual sources for the history of the middle Nile region between the eighth century BC and the sixth century AD, Vol. I: From the eighth to the mid-fifth century BC*. Bergen: Department of Classics, University of Bergen.
- 2000 *Fontes historiae nubiorum: Textual sources for the history of the middle Nile region between the eighth century BC and the sixth century AD, Vol. IV: Corrigenda and indices*. Bergen: Department of Classics, University of Bergen.

Gardiner, Alan

- 1956 The first King Menthotpe of the Eleventh Dynasty. *Mitteilungen des Deutschen Archäologischen Instituts, Abteilung Kairo* 14, pp. 42 - 51.
- 1959 *The Royal Canon of Turin*. Oxford: Griffith Institute.

Godron, Gérard

- 1990 *Études sur l'Horus Den et quelques problèmes de l'Égypte archaïque*. Cahiers d'Orientalisme 19. Genève: Patrick Cramer.

Goedicke, Hans

- 1992 *Problems concerning Amenophis III*. Baltimore: Halgo.

Gozzoli, Roberto

- 2006 *The writing of history in ancient Egypt during the first millenium BC (ca. 1070 - 180): Trends and perspectives*. Egyptology 5. London: Golden House Publications.

Graefe, Erhart

- 1995 Zur Struktur der Thronnamen der ägyptischen Könige und der Lesung des Thronnamen der Königin Hatschepsut. In *Divitiae Aegypti: Koptologische und verwandte Studien zu Ehren von Martin Krause*, ed. Căcilia Fluck, pp. 119 - 127. Wiesbaden: L. Reichert.

Grandet, Pierre

- 1993 *Ramsès III: Histoire d'un règne*. Bibliothèque de l'Égypte Ancienne. Paris: Pygmalion/Gérard Watelet.

Gundlach, Rolf

- 2003 Sethos I. und Ramses II: Tradition und Entwicklungsbruch in der frühramessidischen Königsideologie. In *Das Königtum der Ramessidenzeit: Voraussetzungen, Verwirklichung, Vermächtnis: Akten des 3. Symposiums zur ägyptischen Königsideologie in Bonn 7.-9.6. 2001*, Ägypten und Altes Testament 36:3, ed. Rolf Gundlach, and Ursula Rößler-Köhler, pp. 17 - 56. Wiesbaden: Harrassowitz.

Habachi, Labib

- 1963 King Nebhepetre Mentuhotp: His monuments, place in history, deification and unusual representations in the form of gods. *Mitteilungen des Deutschen Archäologischen Instituts, Abteilung Kairo* 19, pp. 16 - 52.

Iskander, Sameh

- 2002 *The reign of Merenptah*. PhD dissertation, New York University.

Jiménez-Serrano, Alejandro

- 2002 *Royal festivals in the late Predynastic Period and the First Dynasty*. British Archaeological Reports International Series 1076. Oxford: Archaeopress.
- 2004 *La piedra de Palermo: Traducción y contextualización histórica*. Bibliotheca Aegyptiaca Hispanica 1. Madrid: Asociación Española de Egyptología.

Kitchen, Kenneth

- 1968 *Ramesside inscriptions: Historical and biographical*. Vol. 4, Fascicle 1. Oxford: Blackwell.
- 1987 The titularies of the Ramesside kings as expression of their ideal kingship. *Annales du service des antiquités de l'Égypte* 71, pp. 131 - 141.

- Koemoth, Pierre
2002 Le couronnement du faucon-roi à Pi-Sopdou, d'après le naos de Saft el-Henna (CG 70021). *Discussions in Egyptology* 52, pp. 13 - 55.
- Leprohon, Ronald J.
1996 The programmatic use of the royal titulary in the Twelfth Dynasty. *Journal of the American Research Center in Egypt* 33, pp. 165 - 171.
2010 The royal titulary in the 18th Dynasty: Change and continuity. *The Journal of Egyptian History* 3(1), pp. 7 - 45.
- Parent, Firmin
1992 Seth dans l'Horus d'Or des titres royaux. In *Mélanges offerts au Professeur Claude Vandersleyen par ses anciens étudiants*, ed. Claude Obsomer, and Ann-Laure Oosthoek, pp. 347 - 354. Louvain-la-Neuve: Université Catholique de Louvain.
- Peden, Alexander J.
1994 *The reign of Ramesses IV*. Warminster: Aris & Phillips.
- Postel, Lilian
2004 *Protocole des souverains égyptiens et dogme monarchique au début du Moyen Empire: Des premiers Antef au début du règne d'Amenemhat Ier*. Monographies Reine Élisabeth 10. Turnhout: Brepols.
- Pressl, Diana
1993 Zur Königsideologie der 26. Dynastie: Untersuchungen anhand der Phraseologie der Königsinschriften. *Studien zur Altägyptischen Kultur* 20, pp. 223 - 254.
- Quirke, Stephen
1990 *Who were the pharaohs? A history of their names with a list of cartouches*. London: British Museum.
- Redford, Donald
1986 *Pharaonic king-lists, annals and day-books: A contribution to the study of the Egyptian sense of history*. SSEA Publications 4. Mississauga, Ontario: Benben Publications.
- Robins, Gay
1999 The names of Hatshepsut as king. *Journal of Egyptian Archaeology* 85, pp. 103 - 112.
- Schade-Busch, Mechthild
1992 *Zur Königsideologie Amenophis' III: Analyse der Phraseologie historischer Texte der Voramarnazeit*. Hildesheimer Ägyptologische Beiträge 35. Hildesheim: Gerstenberg Verlag.
- Scheele-Schweitzer, Katrin
2007 Zu den Königsnamen der 5. und 6. Dynastie. *Göttinger Miszellen* 215, pp. 91 - 94.
- Schmitz, Franz-Jürgen
1978 *Amenophis I: Versuch einer Darstellung der Regierungszeit eines ägyptischen Herrschers der frühen 18. Dynastie*. Hildesheimer Ägyptologische Beiträge 6. Hildesheim: Gerstenberg Verlag.
- Sethe, Kurt
1906- *Urkunden der 18. Dynastie (Urk. IV)*. 4 volumes (1906 - 1958). Urkunden des ägyptischen Altertums IV. Leipzig: J. C. Hinrichs. (Final volume completed by Wolfgang Helck.)
- Spalinger, Anthony
1978 The concept of the monarchy during the Saite Epoch: An essay of synthesis. *Orientalia* 47, pp. 12 - 36.
- Török, László
1997 *The kingdom of Kush: Handbook of the Napatan-Meroitic Civilization*. Handbuch der Orientalistik: Erste Abteilung: Der Nahe und Mittlere Osten 31. Leiden: Brill.
- von Beckerath, Jürgen
1999 *Handbuch der ägyptischen Königsnamen*. 2nd edition. Münchner Ägyptologische Studien. Mainz am Rhein: Philipp von Zabern.

Wilkinson, Toby

2000 *Royal annals of ancient Egypt: The Palermo Stone and its associated fragments*. London and New York: Kegan Paul International.

Zibelius-Chen, Karola

1988 *Die ägyptische Expansion nach Nubien: Eine Darlegung der Grundfaktoren*. Beihefte zum Tübinger Atlas des Vorderen Orients: Reihe B (Geisteswissenschaften) 78. Wiesbaden: L. Reichert.