

Durham E-Theses

A social and historical interpretation of Ramesside period votive stelae

Exell, Karen

How to cite:

Exell, Karen (2006) *A social and historical interpretation of Ramesside period votive stelae*, Durham theses, Durham University. Available at Durham E-Theses Online: <http://etheses.dur.ac.uk/2631/>

Use policy

The full-text may be used and/or reproduced, and given to third parties in any format or medium, without prior permission or charge, for personal research or study, educational, or not-for-profit purposes provided that:

- a full bibliographic reference is made to the original source
- a [link](#) is made to the metadata record in Durham E-Theses
- the full-text is not changed in any way

The full-text must not be sold in any format or medium without the formal permission of the copyright holders.

Please consult the [full Durham E-Theses policy](#) for further details.

A SOCIAL AND HISTORICAL INTERPRETATION OF RAMESSIDE PERIOD VOTIVE STELAE

The copyright of this thesis rests with the author or the university to which it was submitted. No quotation from it, or information derived from it may be published without the prior written consent of the author or university, and any information derived from it should be acknowledged.

by

Karen Exell

Ustinov College

Volume 2 of 2

PhD Thesis

2006

Department of Archaeology
University of Durham

17 APR 2007

Appendix 1: Database fields

Field Name	Description
Number	Auto number assigned to each record
Image	Yes/No - if I have acquired an image of the stela
No image available	If no image of this stela exists
Owner	Name of the principal dedicator(s) who will benefit from the stela
Male/Female	Gender of principal dedicator(s)
Title	Title on the stela of the principal dedicator(s)
Tomb	Tomb number
Deir el Medina	Yes/No
Dedicator (if different)	Name of person dedicating the stela if this is a different person from the principal recipient of the benefit of the stela
Dedicator title	Dedicator title
Family on stela	Family members of the principal dedicator either represented or mentioned in the text
Others on the stela	Other people represented or mentioned on the stela (e.g. colleagues)
Date	Dynasty
Dynasty part	Early, middle or late in the dynasty
King	Reign
Date source	Authority from which the date was taken
Provenance	Site/Location
Find Location	Context
Material	Type of stone, wood etc.
Size	Dimensions if known
Description	General description of the stela and its contents
Compositional form	A/B/C and sub-groups
Upper register	Contents of upper register
Lower register	Contents of lower register(s)
Incense offered	Yes/No
Water offered	Yes/No
Offerings carried	Yes/No
Lotus flowers held	Yes/No
Loaded offering table	Yes/No
Water pot and lotus offering table	Yes/No
Other offerings	Ducks, musical instruments – offerings frequently associated with festivals
Dedicated to	Name of God/King
Deity type	God/King/Private individual
Form	Anthropomorphic/Zoomorphic/Mixed form/Name only
Epithets	Deity epithets
Status marker A: use of intermediary	Yes/No
Intermediary name	The name of the god, king or official acting as the intermediary
Type/epithet	God/King/Official
Status marker B: location of dedicator on stela	On the same register as the god or on the register below

Status marker C: position of dedicator	Standing straight, adoring/bowing, adoring/kneeling, adoring/standing straight, offering/bowing, offering/kneeling, offering (Sadek 1987: 200)
PM	Porter and Moss reference
Publication details	Principal publication details from which image and information was obtained
Additional publications	Additional relevant publications
Current location	Museum/location if <i>in situ</i>
Repository number	Museum/other inventory number
Main source	Source where stela first found listed - e.g. Porter and Moss
Notes	Additional information

Appendix 2: Titles used on the votive stelae

Male Titles

Ambassador of/to Every Land – *wpwty ḥ3swt nbwt*

Chief Craftsman (in the Place of Truth) – *ḥry ḥmww (m st m3^ct)*

Chief Draftsman (in the Place of Truth) – *ḥry šs-kd (m st m3^ct)*

Chief of Fishermen (?) (of) the "Sunshade" – *ḥry ḥ3mw p3 šwt*

Chief of the Medjay – *ḥry md3y*

Chief of Transport (?) – *ḥry š3(s)*

Child of the Tomb – *ms-ḥr*

Deputy of the Gang – *idnw n p3 iswt*

Deputy of Pharaoh – *idnw n pr-^{c3}*

Fanbearer on the King's Right Hand – *t3y šwt/ḥw ḥr nsw imnt*

First Charioteer – *kdn tpy*

First God's Servant (of Amun) – *ḥm-ntr tpy (n 'Imn)*

First Royal Cupbearer – *wdpw nsw tpy*

Follower – *šmsw*

Foreman (in the Place of Truth) – *^{c3} n iswt/ḥry iswt (m st m3^ct)*

Fourth God's Servant of Amun – *ḥm-ntr 4 n 'Imn*

GBT (unknown word) of the Treasury – *gbt n pr-ḥd*

God's Father of Amun – *it-ntr n 'Imn*

Goldsmith of Amun – *nbi n 'Imn*

Great Chief of the Army – *wr ^{c3} n mš^c*

Guardian (of the Temple) – *s3w/s3wty n (ḥwt-ntr)*

Guardian of the Sword ('Armourer') – *s3w m ḥpš*

High Steward (of Amun) – *imy-r pr wr (n 'Imn)*

Horse Groom? – *knkn n nb t3wy*

Infantryman (of the Lord of the Two Lands) – *w^cw (n nb t3wy)*

Infantryman (of the ship) – *w^cw n mnd/m^cndt*

Ka-prophet – *hm-k3*

King's Son of Kush – *s3-nsw n K3š*

Lector priest – *hry-hbt*

Mayor of Thebes (vizierial title) – *imy-r niwt*

Mayor – *h3ty-^c*

Mayor of Western Thebes – *h3ty-^c n imnt W3st*

Measurer of Amun – *h3w n 'Imn*

Medjay of the West – *md3y n imnt*

Outline Draughtsman (of Amun/in the Place of Truth) – *sš kd (n 'Imn/m st m3^ct)*

Overseer of Foreign Countries – *hry h3swt*

Overseer of the Goldworkers – *hry nbw*

Overseer of God's Servants – *imy-r hmw-ntr*

Overseer of the Magazine – *hry šn^c*

Overseer of Sculptors in the temple of Amun-Re – *hry kstyw m pr-'Imn*

Overseer of the Southern Foreign Lands – *imy-r h3swt rsy(wt)*

Overseer of the Treasury – *imy-r pr-hd*

Overseer of Works – *imy-r k3t*

Pure of Hands in the temple of Re (epithet) – *w^cb ^cwy m pr-R^c*

Royal Scribe – *sš nsw*

Sailor of the Palace – *nfy n pr-^c3*

Sandal-maker (of Amun)– *tbw ('Imn)*

Scribe of the Chariotry – *sš tl-nt-htry*

Scribe of the Divine Offerings – *sš htpw-ntr*

Scribe of the Lord of the Two Lands – *sš n nb t3wy*

Scribe of Offerings – *sš ht nbt nfrwt*

Scribe of the Table/Altar of the Lord of the Two Lands - *sš n wdhw n nb t3wy*

Scribe of the Temple – *sš n ḥwt-ntr*

Scribe of the Treasury – *sš n pr-ḥd*

Scribe of Troops of the Estate of Amun – *sš mšꜥ n pr 'Imn*

Sculptor - *ḳsty*

Servitor of ... - *b3k n...*

Shield-bearer of the Mountainous Lands – *ḳꜣrw ḥ3swt*

sk-officer - *sk*

Stablemaster – *ḥry iḥw*

Standard-bearer – *t3y sryt*

Stonemason – *ḥrty-ntr*

The One Attached to the Balance – *iry mh3t*

Vizier - *t3ty*

Wab-priest (of the Prow of Amun) – *wꜥb (n ḥ3t 'Imn)*

'Workman'* (in the Place of Truth) – *sḏm ꜣš (m st m3ꜣt)*

Female titles

Lady of the House – *nbt pr*

Singer (of Montuemtawy) – *ḥsy (n mntw-m-t3wy)*

Great Singer of Hathor – *ḥsy wr n ḥwt-ḥr*

Musician of Amun – *šmꜣyt n 'Imn*

Weshbet Mourner** - *wšbt*

*Lit. 'one who hears the call'

** Lit. 'respondent, declaimer'

Appendix 3: Compositional form

The stelae have been categorised according to the location of the dedicator in relation to the deity. There are three categories:

A. Direct: the dedicator stands or kneels on the same register as the deity, i.e. has direct access to the deity in the representation;

B. Mediated: an intermediary of a higher rank than the dedicator offers to the deity on behalf of the dedicator, who is also represented;

C. Indirect: the deity alone is represented in the upper register. The dedicator is represented (pictorially or by name only) in the lower register, either alone or with colleagues or family.

The subtypes within the categories represent different ways of organising the content in the registers.

Examples of the compositional forms

A: Direct

Definition: dedicator stands or kneels on the same register as the deity.

A

One scene, where the dedicator stands adoring the deity, with identifying labels in the top section and/or a line of text below, usually the formula, 'Made by...' (*ir.n...*).

DB254 Stela of Anakhtu (ii)/(iii)/(iv), Servant in the Place of Truth
Late 19th-20th Dynasty
Deir el Medina, Queens' Valley chapels
Royal Scottish Museum, Edinburgh 1961.437

Ai

The deity and dedicator are represented on the upper register with an inscription only in the lower register.

DB75 Stela of Atumnakht, Wab-priest of Amenhotep I
19th Dynasty
Deir el Medina
Turin Museum 1454 bis (50049)

Aii

The deity and dedicator are represented in the upper register, and other individuals (family or colleagues) are represented in the lower register.

DB179 Stela of Penbuy (i), Servant in the Place of Truth
19th Dynasty, reign of Ramesses II (first half)
Deir el Medina
Turin Museum 1449 (50037)

Aiii

A deity and a dedicator are represented in both the upper and lower registers.

DB68 Stela of Amenmen, Workman (*sgm*)
 Early 19th Dynasty
 Thebes
 British Museum EA 297

Aiv

A deity (or deities) is represented alone in the upper register, and a deity and dedicator are represented in the lower register

DB227 Stela of Paherypedjet (i) (?), Servant in the Place of Truth
 19th Dynasty, reign of Ramesses II (first half)
 Deir el Medina, Hathor temple
 Cairo JdE 43569

Av

The deity is represented in the upper register, with the name only of the dedicator, and family or colleagues are represented in the lower register.

DB198 Stela of Ramose (i), Scribe in the Place of Truth,
and Ptahsankh (i), Servitor of Amun
19th Dynasty, reign of Ramesses II (first half)
Deir el Medina
Tübingen 1716

Avi

A deity and dedicator are represented in the upper register with deities in the lower register.

DB319 Stela of Pagar, Chief of the Medjay
Ramesside period
Thebes, Karnak temple (?)
Vienna 193

B: Mediated

Definition: one or more intermediaries of a higher rank than the dedicator offers to the deity on behalf of the dedicator, who is also represented

B

The deity and intermediary are represented in the upper register, and the dedicator is represented in the lower register.

DB245 Stela of Khawy (ii), Guardian in the Place of Truth
19th Dynasty, reign of Ramesses II (first half)
Deir el Medina, Hathor temple
Cairo JdE 43569

Bi

The deity, intermediary and dedicator are all represented on the same register.

DB308 Stela of Iwefenamun, Stonemason of the temple of Amun
19th Dynasty, reign of Ramesses II (end)
Thebes
Private Collection

Bii

The deity and intermediary are on the same register with the dedicator mentioned by name only.

DB34 Stela of To/Tjay (i), Wab-priest of the Mistress of the Two Lands, and Pentaweret (iv), Scribe
20th Dynasty, reign of Ramesses IV
Deir el Medina
Banks Collection 12

Biii

- (i) The deity and intermediary are represented in the upper register and a second deity and the dedicator are represented in the lower register;
- (ii) The deities are represented in the upper register while the intermediary is represented offering to another deity in the lower register with the dedicator behind him or her.

DB295 Stela of Ramose (no title)
19th Dynasty, reign of Ramesses II
Deir el Medina
[Location not recorded]

C: Indirect

Definition: the deity alone is represented in the upper register. The dedicator is represented in the lower register either alone or with colleagues or family

C

The deity is represented in the upper register while the dedicator is represented in the lower register, alone or with colleagues and/or family, and/or a hymn.

DB195 Stela of Ramose (i), Senior Scribe
19th Dynasty, reign of Ramesses II (first half)
Deir el Medina, Hathor temple
Louvre E. 16340

Ci

The deity is represented with the dedicator mentioned by name only.

DB64 Stela of Amenemone, Workman (*sdm*)
19th Dynasty
Deir el Medina, Village (possibly House SEVIII)
Turin Museum 1519 (50001)

Cii

The dedicator is shown but a deity is not represented.

DB240 Stela of Amennakht (vi), Foreman in the Place of Truth
20th Dynasty, reign of Ramesses X
Deir el Medina, Votive Chapels
[Location not recorded]

Appendix 4: Tables relating to the Deir el Medina Amun-Re stelae

Section 1: The subset across the period

Table A1: Percentage of Deir el Medina stelae dedicated to Amun-Re in each dynasty compared to the total Deir el Medina stelae dedications in this period

	Deir el Medina Amun-Re stelae	Deir el Medina
19th Dynasty	61%	64%
20th Dynasty	35%	24%
Undated	4%	12%

Section 2: The compositional form, and the findspot of the stelae

No women dedicate stelae to Amun-Re so they have not been included in the tables.

Table A2: Compositional form by dynasty (total: 49; 2 undated)

Comp. form:	A	B	C
19th Dynasty	14	2	15
20th Dynasty	6	4	8

Table A3: Findspot and date (total: 17)

Findspot	19 th Dynasty	20 th Dynasty	Undated
Hathor temple	5	3	1
Votive chapels	0	0	0
Queens' Valley chapels	0	2	0
Col station	0	1	0
Village	0	0	0
Western cemetery	0	0	0
West Bank mortuary temples	3	1	0
Valley of the Kings	0	0	0
Karnak	1	0	0
TOTAL	9	7	1

Table A4: Findspot, date and compositional form (total: 16)

Compositional form: Findspot	A		B		C	
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty
Hathor temple	1	1	0	1	4	1
Votive chapels	0	0	0	0	0	0
Queens' Valley chapels	0	0	0	1	0	1
Col station	0	1	0	0	0	0
Village	0	0	0	0	0	0
Western cemetery	0	0	0	0	0	0
West Bank mortuary temples	3	0	0	0	0	1
Valley of the Kings	0	0	0	0	0	0
Karnak	0	0	1	0	0	0
TOTAL	4	2	1	2	4	3

Section 3: Rank of the dedicators, the compositional form, and the findspot

Table A5: Rank and date (total dated: 49)

	TOTAL	19th Dynasty	20th Dynasty
Chiefs of the Gang and Viziers	14	8	6
Priests	6	3	3
Workmen	29	20	9
No title (male)	2	0	0
TOTAL	51	31	18

Table A6: Rank and compositional form (total: 51)

Compositional form:	A	B	C
Chiefs of the Gang and Viziers	6	3	5
Priests	0	3	3
Workmen	14	0	15
No title (male)	2	0	0
TOTAL	22	6	23

Table A7: Rank, compositional form and date (total: 49)

Compositional form:	A		B		C	
	19th Dynasty	20th Dynasty	19th Dynasty	20th Dynasty	19th Dynasty	20th Dynasty
Chiefs of the Gang and Viziers	3	3	1	2	4	1
Priests	0	0	1	2	2	1
Workmen	11	3	0	0	9	6
No title (male)	0	0	0	0	0	0
TOTAL	14	6	2	4	15	8

Table A8: Rank and findspot (total: 17)

Findspot	Chiefs of the Gang and Viziers	Priests	Workmen	No title (male)	TOTAL
Hathor temple	2	3	3	1	9
Votive chapels	0	0	0	0	0
Queens' Valley chapels	1	0	1	0	2
Col station	0	0	1	0	1
Village	0	0	0	0	0
Western cemetery	0	0	0	0	0
West Bank mortuary temples	2	0	2	0	4
Valley of the Kings	0	0	0	0	0
Karnak	1	0	0	0	1
TOTAL	6	3	7	1	17

Table A9: Rank, findspot and date (total: 16)

Findspot	Chiefs of the Gang ...		Priests		Workmen		No title (male)		TOTAL
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	
Hathor temple	1	1	2	1	2	1	0	0	8
Votive chapels	0	0	0	0	0	0	0	0	0
Queens' Valley chapels	0	1	0	0	0	1	0	0	2
Col station	0	0	0	0	0	1	0	0	1
Village	0	0	0	0	0	0	0	0	0
Western cemetery	0	0	0	0	0	0	0	0	0
West Bank mortuary temples	2	0	0	0	1	1	0	0	4
Valley of the Kings	0	0	0	0	0	0	0	0	0
Karnak	1	0	0	0	0	0	0	0	1
TOTAL	4	2	2	1	3	4	0	0	16

Appendix 5: Tables relating to the Deir el Medina Amenhotep I/Queen Ahmes Nefertari stelae

Section 1: The subset across the period

Table A10: Percentage of Deir el Medina stelae dedicated to Amenhotep I/Queen Ahmes Nefertari in each dynasty compared to the total Deir el Medina stelae dedications in this period

	Deir el Medina Amenhotep I and Queen Ahmes Nefertari stelae	Deir el Medina
19 th Dynasty	58%	64%
20 th Dynasty	35%	24%
Undated	7%	12%

Section 2: The compositional form, and the findspot of the stelae

Table A11: Compositional form by dynasty (total: 40; 3 undated)

Comp. form:	A	B	C
19 th Dynasty	10	3	12
20 th Dynasty	9	2	4

Table A12: Findspot and date (total: 9)

Findspot	19 th Dynasty	20 th Dynasty	Undated
Hathor temple	0	1	0
Votive chapels	2	0	1
Queens' Valley chapels	0	1	0
Col station	0	0	0
Village	1	1	0
Western cemetery	0	0	0
West Bank mortuary temples	0	0	0
Valley of the Kings	0	0	0
Karnak	2 (?)*	0	0
TOTAL	5	3	1

* See note to Table 11, Section 3.2.2.2.3

Table A13: Findspot, date and compositional form (total: 8)

Compositional form: Findspot	A		B		C	
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty
Hathor temple	0	0	0	0	0	1
Votive chapels	0	0	1	0	1	0
Queens' Valley chapels	0	0	0	1	0	0
Col station	0	0	0	0	0	0
Village	0	1	0	0	1	0
Western cemetery	0	0	0	0	0	0
West Bank mortuary temples	0	0	0	0	0	0
Valley of the Kings	0	0	0	0	0	0
Karnak	0	0	1(?)*	0	1(?)*	0
TOTAL	0	1	2	1	3	1

* See note to Table 11, Section 3.2.2.2.3

Section 3: Rank of the dedicators, the compositional form, and the findspot

Table A14: Rank and date (total dated: 40)

	TOTAL	19 th Dynasty	20 th Dynasty
Chiefs of the Gang and Viziers	10	6	4
Priests	7	4	3
Workmen	22	13	8
Women	1	0	0
No title (male)	3	2	0
TOTAL	43	25	15

Table A15: Rank and compositional form (total: 43)

Compositional form:	A	B	C
Chiefs of the Gang and Viziers	3	1	6
Priests	3	3	1
Workmen	13	1	8
Women	1	0	0
No title (male)	2	0	1
TOTAL	22	5	16

Table A16: Rank, compositional form and date (total: 43)

Compositional form:	A		B		C	
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty
Chiefs of the Gang and Viziers	1	2	1	0	4	2
Priests	2	1	1	2	1	0
Workmen	6	6	1	2	6	0
Women	0	0	0	0	0	0
No title (male)	1	0	0	0	1	0
TOTAL	10	9	3	4	12	2

Table A17: Rank and findspot (total: 9)

Findspot	Chiefs of the Gang and Viziers	Priests	Workmen	Women	No title (male)	TOTAL
Hathor temple	1	0	0	0	0	1
Votive chapels	0	0	3	0	0	3
Queens' Valley chapels	0	1	0	0	0	1
Col Station	0	0	0	0	0	0
Village	0	0	1	0	1	2
Western cemetery	0	0	0	0	0	0
West Bank mortuary temples	0	0	0	0	0	0
Valley of the Kings	0	0	0	0	0	0
Karnak	2*	0	0	0	0	2
TOTAL	3	1	4	0	1	9

* See note to Table 11, Section 3.2.2.2.3

Table A18: Rank, findspot and date (total: 8)

Findspot	Chiefs of the Gang ...		Priests		Workmen		Women		No title (male)		TOTAL
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	
Hathor Temple	0	1	0	0	0	0	0	0	0	0	1
Votive chapels	0	0	0	0	2	0	0	0	0	0	2
Queens' Valley chapels	0	0	0	1	0	0	0	0	0	0	1
Col Station	0	0	0	0	0	0	0	0	0	0	0
Village	0	0	0	0	0	1	0	0	1	0	2
Western cemetery	0	0	0	0	0	0	0	0	0	0	0
West Bank mortuary Temples	0	0	0	0	0	0	0	0	0	0	0
Valley of the Kings	0	0	0	0	0	0	0	0	0	0	0
Karnak	2*	0	0	0	0	0	0	0	0	0	2
TOTAL	2	1	0	1	2	1	0	0	1	0	8

* See note to Table 11, Section 3.2.2.2.3

Appendix 6: Tables relating to the Deir el Medina Mertseger stelae

Section 1: The subset across the period

Table A19: Percentage of Deir el Medina stelae dedicated to Mertseger in each dynasty compared to the total Deir el Medina stelae dedications in this period

	Deir el Medina Mertseger stelae	Deir el Medina
19 th Dynasty	44%	64%
20 th Dynasty	36%	24%
Undated	20%	12%

Section 2: The compositional form, and the findspot of the stelae

Table A20: Compositional form by dynasty (total: 35; 9 undated)

Comp. form:	A	B	C
19 th Dynasty	9	0	10
20 th Dynasty	5	2	9

Table A21: Findspot and date (total: 16)

Findspot	19th Dynasty	20th Dynasty	Undated
Hathor temple	3	2	2
Votive chapels	2	0	0
Queens' Valley chapels	1	1	0
Col station	0	0	0
Village	1	0	1
Western cemetery	0	0	0
West Bank mortuary temples	0	1	0
Valley of the Kings	1	1	0
Karnak	0	0	0
TOTAL	8	5	3

Table A22: Findspot, date and compositional form (total: 13)

Compositional form:	A		B		C	
Findspot	19th Dynasty	20th Dynasty	19th Dynasty	20th Dynasty	19th Dynasty	20th Dynasty
Hathor temple	2	0	0	1	1	1
Votive chapels	1	0	0	0	1	0
Queens' Valley chapels	0	0	0	1	1	0
Col Station	0	0	0	0	0	0
Village	0	0	0	0	1	0
Western cemetery	0	0	0	0	0	0
West Bank mortuary temples	0	0	0	0	0	1
Valley of the Kings	1	0	0	0	0	1
Karnak	0	0	0	0	0	0
TOTAL	4	0	0	2	4	3

Section 3: Rank of the dedicators, the compositional form, and the findspot

Table A23: Rank and date (total dated: 35)

	TOTAL	19th Dynasty	20th Dynasty
Chiefs of the Gang and Viziers	5*	2	3
Priests	3	1	2
Workmen	29	16	8
Women	6	0	3
No title (male)	1	0	0
TOTAL	44	19	16

*Two have lost the form of representation, hence the figure in *Table 17, Section 3.2.2.3.4*, is Chiefs of the Gang: 3

Table A24: Rank and compositional form (total: 44)

Compositional form:	A	B	C
Chiefs of the Gang and Viziers	2	2	1
Priests	1	0	2
Workmen	11	0	18
Women	2	0	4
No title (male)	1	0	0
TOTAL	17	2	25

Table A25: Rank, compositional form and date (total: 35)

Compositional form:	A		B		C	
	19th Dynasty	20th Dynasty	19th Dynasty	20th Dynasty	19th Dynasty	20th Dynasty
Chiefs of the Gang and Viziers	2	0	0	2	0	1
Priests	1	0	0	0	0	2
Workmen	6	3	0	0	10	5
Women	0	2	0	0	0	1
No title (male)	0	0	0	0	0	0
TOTAL	9	5	0	2	10	9

Table A26: Rank and findspot (total: 16)

Findspot	Chiefs of the Gang and Viziers	Priests	Workmen	Women	No title (male)	TOTAL
Hathor temple	1	1	5	0	0	7
Votive chapels	0	0	2	0	0	2
Queens' Valley chapels	1	0	1	0	0	2
Col station	0	0	0	0	0	0
Village	0	0	1	1	0	2
Western cemetery	0	0	0	0	0	0
West Bank mortuary temples	0	0	1	0	0	1
Valley of the Kings	1	0	1*	0	0	2
Karnak	0	0	0	0	0	0
TOTAL	3	1	11	1	0	16

*This is a chief draftsman

Table A27: Rank, findspot and date (total: 13)

Findspot	Chiefs of the Gang ...		Priests		Workmen		Women		No title (male)	20 th Dynasty	TOTAL
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty		
Hathor temple	0	1	0	1	3	0	0	0	0	0	5
Votive chapels	0	0	0	0	2	0	0	0	0	0	2
Queens' Valley chapels	0	1	0	0	1	0	0	0	0	0	2
Col station	0	0	0	0	0	0	0	0	0	0	0
Village	0	0	0	0	1	0	0	0	0	0	1
Western cemetery	0	0	0	0	0	0	0	0	0	0	0
West Bank Mortuary temples	0	0	0	0	0	1	0	0	0	0	1
Valley of the Kings	1	0	0	0	0	1*	0	0	0	0	2
Karnak	0	0	0	0	0	0	0	0	0	0	0
TOTAL	1	2	0	1	7	2	0	0	0	0	13

*This is a chief draftsman

Appendix 7: Tables relating to the Deir el Medina Ptah stelae

Section 1: The subset across the period

Table A28: Percentage of Deir el Medina stelae dedicated to Ptah in each dynasty compared to the total Deir el Medina stelae dedications in this period

	Deir el Medina Ptah stelae	Deir el Medina
19 th Dynasty	62%	64%
20 th Dynasty	25%	24%
Undated	13%	12%

Section 2: The compositional form, and the findspot of the stelae

Table A29: Compositional form by dynasty (total: 35; 5 undated)

Comp. form:	A	B	C
19 th Dynasty	14	3	8
20 th Dynasty	6	2	2

Table A30: Findspot and date (total: 16)

Findspot	19 th Dynasty	20 th Dynasty	Undated
Hathor temple	5	1	3
Votive chapels	0	0	0
Queens' Valley chapels	0	3	0
Col station	0	0	0
Village	1	0	0
Western cemetery	1	0	0
West Bank mortuary temples	1	1	0
Valley of the Kings	0	0	0
Karnak	0	0	0
TOTAL	8	5	3

Table A31: Findspot, date and compositional form (total: 13)

Compositional form: Findspot	A		B		C	
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty
Hathor temple	2	0	2	0	1	1
Votive chapels	0	0	0	0	0	0
Queens' Valley chapels	0	1	0	2	0	0
Col station	0	0	0	0	0	0
Village	1	0	0	0	0	0
Western cemetery	1	0	0	0	0	0
West Bank mortuary temples	0	0	0	0	1	1
Valley of the Kings	0	0	0	0	0	0
Karnak	0	0	0	0	0	0
TOTAL	4	1	2	2	2	2

Section 3: Rank of the dedicators, the compositional form, and the findspot

Table A32: Rank and date (total dated: 35)

	TOTAL	19 th Dynasty	20 th Dynasty
Chiefs of the Gang and Viziers	8	6	2
Priests	2	0	2
Workmen	29	18	6
Women	0	0	0
No title (male)	1	1	0
TOTAL	40	25	10

Table A33: Rank and compositional form (total: 40)

Compositional form:	A	B	C
Chiefs of the Gang and Viziers	2	3	3
Priests	0	1	1
Workmen	22	1	6
Women	0	0	0
No title (male)	1	0	0
TOTAL	25	5	10

Table A34: Rank, compositional form and date (total: 35)

Compositional form:	A		B		C	
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty
Chiefs of the Gang and Viziers	1	1	2	1	3	0
Priests	0	0	0	1	0	1
Workmen	12	5	1	0	5	1
Women	0	0	0	0	0	0
No title (male)	1	0	0	0	0	0
TOTAL	14	6	3	2	8	2

Appendix 8: Tables relating to the Deir el Medina Hathor stelae

Section 1: The subset across the period

Table A37: Percentage of Deir el Medina stelae dedicated to Hathor in each dynasty compared to the total Deir el Medina stelae dedications in this period

	Deir el Medina Hathor stelae	Deir el Medina
19 th Dynasty	85%	64%
20 th Dynasty	6%	24%
Undated	9%	12%

Section 2: The compositional form, and the findspot of the stelae

Table A38: Compositional form by dynasty (total 31; 3 undated)

Comp. form:	A	B	C
19 th Dynasty	14	3	12
20 th Dynasty	1	0	1

Table A39: Findspot and date (total: 11)

Findspot	19 th Dynasty	20 th Dynasty	Undated
Hathor temple	4	0	2
Votive chapels	0	0	0
Queens' Valley chapels	1	1	0
Col Station	0	0	0
Village	1	0	0
Western Cemetery	2	0	0
West Bank mortuary temples	0	0	0
Valley of the Kings	0	0	0
Karnak	0	0	0
TOTAL	8	1	2

Table A40: Findspot, date and compositional form (total: 9)

Compositional form: Findspot	A		B		C	
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty
Hathor temple	1	0	1	0	2	0
Votive chapels	0	0	0	0	0	0
Queens' Valley chapels	0	0	0	0	1	1
Col station	0	0	0	0	0	0
Village	1	0	0	0	0	0
Western cemetery	2	0	0	0	0	0
West Bank mortuary temples	0	0	0	0	0	0
Valley of the Kings	0	0	0	0	0	0
Karnak	0	0	0	0	0	0
TOTAL	4	0	1	0	3	1

Section 3: Rank of the dedicators, the compositional form, and the findspot

Table A41: Rank and date (total 34; total dated: 31)

	TOTAL	19 th Dynasty	20 th Dynasty
Chiefs of the Gang and Viziers	7	7	0
Priests	1	1	0
Workmen	23	18	2
Women	2	2	0
No title (male)	1	1	0
TOTAL	34	29	2

Table A42: Rank and compositional form (total: 34)

Compositional form:	A	B	C
Chiefs of the Gang and Viziers	4	0	3
Priests	0	0	1
Workmen	11	3	9
Women	1	0	1
No title (male)	0	0	1
TOTAL	16	3	15

Table A43: Rank, compositional form and date (total: 31)

Compositional form:	A		B		C	
	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty
Chiefs of the Gang and Viziers	4	0	0	0	3	0
Priests	0	0	0	0	1	0
Workmen	9	1	3	0	6	1
Women	1	0	0	0	1	0
No title (male)	0	0	0	0	1	0
TOTAL	14	1	3	0	12	1

Table A44: Rank and findspot (total: 11)

Findspot	Chiefs of the Gang and Viziers	Priests	Workmen	Women	No title (male)	TOTAL
Hathor temple	1	1	4	0	0	6
Votive chapels	0	0	0	0	0	0
Queens' Valley chapels	1	0	1	0	0	2
Col station	0	0	0	0	0	0
Village	0	0	1	0	0	1
Western cemetery	0	0	2	0	0	2
West Bank mortuary temples	0	0	0	0	0	0
Valley of the Kings	0	0	0	0	0	0
Karnak	0	0	0	0	0	0
TOTAL	2	1	8	0	0	11

Table A45: Rank, findspot and date (total: 9)

Findspot	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	19 th Dynasty	20 th Dynasty	TOTAL
Hathor temple	1	0	1	2	0	0	0	0	0	0	4
Votive chapels	0	0	0	0	0	0	0	0	0	0	0
Queens' Valley Chapels	1	0	0	0	0	1	0	0	0	0	2
Col Station	0	0	0	0	0	0	0	0	0	0	0
Village	0	0	0	0	1	0	0	0	0	0	1
Western cemetery	0	0	0	0	2	0	0	0	0	0	2
West Bank mortuary Temples	0	0	0	0	0	0	0	0	0	0	0
Valley of the Kings	0	0	0	0	0	0	0	0	0	0	0
Karnak	0	0	0	0	0	0	0	0	0	0	0
TOTAL	2	0	1	2	3	1	0	0	0	0	9

Appendix 9: Historical and biographical events tables

Table A46: Attendance at State Festivals

Stela number	Dedicated to	Original hypostase	Date	Portable statue	Oracular epithet	Family/coll eagues	Intermediary	Water pot and lotus	Loaded offering table	Incense offered	Water offered	Other offerings (ducks, musical instruments etc.)	Lotus flowers held	Bouquet	Nothing
3	Ram and Goose of Amun	Ram statues, Karnak temple	Undated												X
4	Ram of Amun (Good Rehni)	Ram statues, Karnak temple	19 th Dynasty					X							
12	Ram of Amun (Good Rehni)	Ram statues, Karnak temple	19 th Dynasty: Seti I											X	
19	Ram of Amun	Ram statues, Karnak temple	19 th Dynasty: Ramesses II (first half)			X (fam)			X				X		
21	Ram of Amun	Ram statues, Karnak temple	19 th Dynasty			X (fam)		X							
23	Ram of Amun (Good Rehni)	Ram statues, Karnak temple	19 th Dynasty: Ramesses II (mid)											X	
24	Ram of Amun	Ram statues, Karnak temple	19 th Dynasty: Seti I – Ramesses II (first half)			X (fam, many)		X		X		X			
30	Ram of Amun	Ram statues, Karnak temple	19 th Dynasty: Seti I			X (fam)			X						
280	Ram of Amun (Good Rehni)	Ram statues, Karnak temple	19 th Dynasty: Ramesses II (first half)			X (fam)			X		X (f)	X			
75	Amenhotep I in the Blue Crown	Statue donated to Deir el Medina by Ramesses II	19 th Dynasty: Ramesses II	Amenhotep I in a palanquin		X (fam)		X		X					
92	Amenhotep I in the Blue Crown	Statue donated to Deir el Medina by Ramesses II	19 th Dynasty: [Ramesses II]												X
117*	Amenhotep I in the Blue Crown	Statue donated to Deir el Medina by Ramesses II	19 th Dynasty			X (fam)									X

138	Amenhotep I in the Blue Crown	Statue donated to Deir el Medina by Ramesses II	19 th Dynasty: Ramesses II (first half)					X						
296	Amenhotep I in the Blue Crown	Statue donated to Deir el Medina by Ramesses II	19 th Dynasty: Ramesses II (first half)				Ramesses II	X						
175	Amenhotep I in the Nemes Headdress	West Bank temple hypostase	19 th Dynasty: Ramesses II					X						
19	Hathor, 'Residing in Thebes' (anthropomorphic)	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses II (first half)			X (fam)			X	X			X	
57	Hathor, 'Residing in Thebes' (anthropomorphic)	Hathor temple, Deir el Medina	20 th Dynasty			X (fam, many)		X		X			X	
69	Hathor, 'Residing in Thebes' (anthropomorphic)	Hathor temple, Deir el Medina	19 th Dynasty: Seti I - Ramesses II (first half)			X (fam)		X			X (f)		X	
80	Hathor, 'Residing in Thebes' (anthropomorphic)	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses II (first half)			X (fam)		X		X			X	
91	Hathor, 'Residing in Thebes' (anthropomorphic)	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses II (first half)			X (fam)	Ramesses II		X	X				
148	Hathor, 'Residing in Thebes' (anthropomorphic)	Hathor temple, Deir el Medina	19 th Dynasty			X (fam)		X	X					
156	Hathor, 'Residing in Thebes' (anthropomorphic)	Hathor temple, Deir el Medina	19 th Dynasty: Seti I - Ramesses II (first half)			X (fam)		X						
245	Hathor, 'Residing in Thebes' (anthropomorphic)	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses II (first half)			X (c)	Ramesses II							X
104	Hathor, 'Residing in Thebes' (cow)	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses II (first half)						X	X				
117*	Hathor, 'Residing in Thebes' (cow)*	Hathor temple, Deir el Medina	19 th Dynasty: Seti I - Ramesses II (first half)			X (fam)								X

177	Hathor, 'Residing in Thebes' (cow)	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses II (first half)																			X
22	Hathor, 'Residing in Thebes' (form lost)	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses II (first half)		Amun-Re: Lord of the Gods																	Lost
305	Hathor, 'Residing in Thebes' (form lost)	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses II (first half)								X											
78	Hathor, 'Lady of Gebelein'	Temple geographical list?	19 th Dynasty: Ramesses II (first half)			X (fam)				X				X								
206	Hathor, 'Lady of Mededu'	Temple geographical list?	19 th Dynasty: Ramesses II (first half)			X (fam)				X	X	X (f)		X		X						
226	Hathor, 'Lady of the Southern Sycamore'	Temple geographical list?	19 th Dynasty: Ramesses II (first half)							X												
6	Ptah, 'Creator of Craftsmen/ship'	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses III							Vizier To	X											X (intern)
161	Ptah, 'Creator of Craftsmen/ship'	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses IV - Ramesses IX									X										
212	Ptah, 'Creator of Craftsmen/ship'	Hathor temple, Deir el Medina	19 th Dynasty: Ramesses II							Rameses II												X
244	Ptah, 'Creator of Craftsmen/ship'	Hathor temple, Deir el Medina	19 th Dynasty: Merenptah							Merenptah												X
2	Amun-Re		19 th Dynasty: Ramesses II (first half)		The august god who hears prayers	X (f/c)				X												X (intern)
10	Amun-Re		20 th Dynasty: Ramesses III	Bark		X (f/c)				X												
11	Amun-Re		19 th Dynasty: Ramesses II?		Lord of the Gods	X (c)																Lost

25	Amun-Re		19 th Dynasty: Ramesses II?		Lord of the Gods	X (c)												Los t
33	Amun-Re		19 th Dynasty: Ramesses II (first half)		August god													X
62	Theban Triad		19 th Dynasty: Ramesses II (first half)	Bark		X (fam)			X		X (f)							
79	Amun-Re and Taweret		19 th Dynasty: Ramesses II (first half)		T: August													Los t
98	Amenhotep I		19 th Dynasty: Ramesses III - Ramesses VI	Palanquin														X
172	Amenhotep I and Nebnefer		19 th Dynasty: Ramesses IV		N: August	X (fam, many)		X										
174	Khonsuemwaset Neferhotep		19 th Dynasty: Ramesses I - Ramesses II (first half)		Lord of the Gods	X			X	X								
191	Khonsuemwaset Neferhotep and Thoth		19 th Dynasty: Ramesses I - Seti I	Bark prow		X (fam)			X	X							X	
194	Amun-Re		19 th Dynasty: Ramesses II (mid-second half)	Bark		X (c)												X
196	Taweret		19 th Dynasty: Ramesses II (first half)		August	X (fam)			X		X (f)							
217	Mut (and Neferhotep (ii))		20 th Dynasty: Ramesses III	Bark		X (fam, many)				X	X (f)			X				
								TOTAL	15	15	13	6		4	8	4	11	
	fam = family																	
	c = colleague(s)																	
	f = female																	
	interm = intermediary																	

* Occurs twice

**Appendix 9: Tables relating to historical and biographical events,
continued**

Table A47: Ramesses II stelae depicting royal ancestors and funerary deities

Stela number	Royal ancestor	Funerary deities	Other deities	Intermediary	Title	Offerings
19	Amenhotep I and Queen Ahmes Nefertari	Hathor	Amun-Re		Foreman in the Place of Truth	Incense, loaded offering table, water pot and lotus
66	Amenhotep I and Queen Ahmes Nefertari				Servant in the Place of Truth	None
75	Amenhotep I, Tuthmosis IV		A goddess		Wab-priest of Amenhotep I	Incense, water pot and lotus
111	Amenhotep I				Servant in the Place of Truth	Incense
117	Amenhotep I	Hathor, Osiris			Sculptor in the Place of Truth	None
118	Amenhotep I and Queen Ahmes Nefertari				Servant in the Place of Truth to the West of Thebes	Incense, water, festival offerings, lotus flowers.
138	Amenhotep I and Queen Ahmes Nefertari				Foreman in the Place of Truth	Loaded offering table
153	Amenhotep I		Sekhmet, Min-Amun-Re-Kamutef		Foreman in the Place of Truth	Lost
175	Ahmoose, Amenhotep I and Queen Ahmes Nefertari				Workman of Amun; Wab-priest, Deputy [Wab-priest]	Water pot and lotus
179	Queen Ahmes Nefertari				Servant in the Place of Truth	Incense, water pot and lotus
192	Amenhotep I				[Scribe in the Place of Truth] [Senior Scribe ?]	Lost
242	Amenhotep I and Queen Ahmes Nefertari		Mertseger		[Scribe in the Place of Truth]	Sistrum
252	Amenhotep I and Queen Ahmes Nefertari				No title	Water pot and lotus
262	Queen Ahmes Nefertari		Amun-Re	Tuthmosis IV	Foreman	Intermediary offers bouquet and incense
263	Amenhotep I and Queen Ahmes Nefertari				Foreman in the Place of Truth	Water pot and lotus
296	Queen Ahmes Nefertari and Amenhotep I		Amun-Re, Mut, Re-Harakhti	Ramesses II	[Wab]-priest, God's Father of Amun	Intermediary offers incense and water; water pot and lotus
301	Amenhotep I and Queen Ahmes Nefertari			Unidentified queen	[Draftsman in the Place of Truth]	Intermediary shakes sistra; water pot and lotus

Appendix 9: Tables relating to historical and biographical events, continued

Table A48: Conception (and birth)

Stela number	Taweret alone	Taweret and other deities	Qadesh-Min-Astarte	Female dedicat ors	Man and Wife	Date	Water pot and lotus	Water table	Loaded offering	Incense offered	Water offered	Other offerings carried	Lotus flowers held	Bouquet	Nothing
103	X				X	19 th Dynasty: Ramesses II (first half)		X	X						
196	X				X	19 th Dynasty: Ramesses II (first half)		X			X (f)				
247	X			X		20 th Dynasty								X	
292	X				X	19 th Dynasty: Ramesses II (first half)		X	X		X (f)		X		
24		X			X	19 th Dynasty: Seti I-Ramesses II (first half)	X			X		X			
69		X			X	19 th Dynasty: Seti I-Ramesses II (first half)	X				X (f)		X		
249		X			X	19 th Dynasty: Ramesses II (first half)	X	X			X (f)				
14			X		X	19 th Dynasty: Ramesses II (first half)									X
31			X		X	19 th Dynasty: Ramesses II (first half)					X (f)				
51			X	X		19 th Dynasty (early)		X							
72			X		X	19 th Dynasty					X (f)				
178			X		X	19 th Dynasty: Ramesses II (first half)									
	f = female					TOTAL	3	5	3	6	1	2	1	1	

Appendix 9: Tables relating to historical and biographical events, continued

Table A49: Entry into/promotion within a profession

Stela number	Ptah	Ptah with other deities	Vizier	Man alone	Man with father	Man with sons		Water pot and lotus	Loaded offering table	Incense offered	Water offered	Other offerings carried	Lotus flowers held	Bouquet	Nothing	
113	X		X			X									X	
105	X			X				X								
149	X			X				X								
184	X			X			X									
212	X			X											X	
228	X		X	X											X	
293	X			X			X			X						
317	X			X				X								
124	X					X		X		X						
260	X					X									X	
282	X					X		X								
6		X	X	X			X							X		
76		X			X										X	
80		X			X	X			X			X		X		
92		X		X											X	
128		X			With colleague ?				X							
137		X				X + colleagues		X								
147		X				X			X							
237		X		X					X							
248		X		X											X	
316		X			X										X	
								TOTAL	5	8	2	0	1	0	2	8

Appendix 9: Tables relating to historical and biographical events, continued

Table A50: Entry into a religious organization/participation in a local religious ceremony

Stela number	Title	Priestly dress	Deity	Water pot and lotus	Water offered	Incense offered	Loaded offering table	Other offerings carried	Lotus flowers held	Bouquet	Nothing
9	Servitor of Amun	No	Amun-Re and Seth			X	X				
11	Wab-priest; Servitor	No	Amun-Re and Hathor			X					
26	Wab-priest of the Lord of the Two Lands in the Place of Truth	Partial	Amun-Re, Mut and Khonsu								X
34	To: Wab-priest of the Mistress of the Two Lands; Pentaweret: Scribe of the House of Eternity	Dedicator not represented	Amun-Re								X
73	Wab-priest of the Lord of the Two Lands	Partial	Amenhotep I								X
75	Wab-priest of Amenhotep I	No	Amenhotep I, Tuthmosis IV and a goddess	X		X					
89	Servitor of the Lord of the Two Lands	Yes	Amenhotep I and Queen Ahmes Nefertari								X
102	God's Servant of the Lord of the Two Lands	Dedicator not represented	Isis								X
121	Wab-priest of the Lord of the Two Lands	Partial	Amenhotep I, Mertseger, Queen Ahmes Nefertari	X						X	
151	Wab-priest of the Lord of the Two Lands	Yes	Mertseger								X
175	Huy: Workman of Amun; Smentawy: Wab-priest, Deputy [Wab-priest]	Partial	Ahmoese, Amenhotep I and Queen Ahmes Nefertari	X							
198	R: Scribe in the Place of Truth [Senior Scribe] ; P: Servitor of Amun	Dedicator not represented	Hathor								X
218	[Ship's Commander of Amun and Servitor of Amun]	No	Min, Isis, Reshep, Anat (?)			X		X			

229	Wab-priest	Partial	Ptah and Amenhotep I									X
233	First God's Servant of the Lord of the Two Lands	Yes	N/A*									X
258	Servitor of Mut	No	Unidentified deity, Mut									Lost
296	[Wab]-priest, God's Father of Amun	Partial	Amun-Re, Mut; Re-Harakhti, Queen Ahmes Nefertari and Amenhotep I	X								
316	Wab-priest of Amun and Lector-priest of all the Gods	No	Mertseger, Ptah, Amenhotep I, Queen Ahmes Nefertari, Amun-Re, Mut, Khonsu, a deity									X
			TOTAL:	4	1	4	0	1	0	1	10	

* No deity depicted or named

Appendix 10: Comparative data analysis charts and tables

Section 1: Date

* One stela is not assigned to a dynasty

Section 2: Compositional form

Table A52: Percentage

Compositional form	Percentage
A	69%
B	19%
C	12%

Table A53: Percentage

Compositional form	Percentage
A	69%
B	19%
C	12%

For the 20th Dynasty there are three type A stelae only, giving a percentage of type A: 100%.

Chart A12: Abu Simbel compositional form**Chart A13: Qantir compositional form****Chart A14: Wadi es-Sebua compositional form****Chart A15: Zawiyet Umm el-Rakham compositional form****Table A54: Compositional forms from each site expressed as a percentage**

	A	B	C
Abu Simbel	61%	22%	17%
Qantir	88%	5%	7%
Wadi es Sebua	20%	80%	0%
Zawiyet Umm el-Rakham	0%	14%	86%

Appendix 12: Tombs cited

Theban Tomb	Porter and Moss reference
2	Porter and Moss I.1 1960: 6-9
3	Porter and Moss I.1 1960: 9-11
4	Porter and Moss I.1 1960: 11-12
5	Porter and Moss I.1 1960: 12-14
7	Porter and Moss I.1 1960: 15-16
10	Porter and Moss I.1 1960: 19-21
16	Porter and Moss I.1 1960: 28-29
19	Porter and Moss I.1 1960: 32-34
31	Porter and Moss I.1 1960: 47-49
90	Porter and Moss I.1 1960: 183-185
149	Porter and Moss I.1 1960: 260
181	Porter and Moss I.1 1960: 286-289
217	Porter and Moss I.1 1960: 315-317
215	Porter and Moss I.1 1960: 311
250	Porter and Moss I.1 1960: 336
265	Porter and Moss I.1 1960: 346
277	Porter and Moss I.1 1960: 353-355
290	Porter and Moss I.1 1960: 372-374
292	Porter and Moss I.1 1960: 374-376
323	Porter and Moss I.1 1960: 394-395
330	Porter and Moss I.1 1960: 398
336	Porter and Moss I.1 1960: 404-405
339	Porter and Moss I.1 1960: 406-407
359	Porter and Moss I.1 1960: 421-424
360	Porter and Moss I.1 1960: 424-425

List 1: Deir el Medina votive stelae (total: 264)

- Unless otherwise stated, where find locations are known, all the stelae are from the West Bank.
- The bibliographic references are to the best known reproduction(s) of the stelae, the Kitchen translation of the text, the Kitchen hieroglyphic version of the text, and the Porter and Moss reference, in that order.
- Current location is left blank when unknown
- Square brackets surround information that is not proven

Stela Number	1
Current location	
Publication	Davies, N. d. G. 1935-1938: 247 [iv], pl. iv [3]; Porter and Moss 1964 I.2: 589
Owner	Qaha (v)
Title	Sculptor
Compositional form	A
Dedicated to	Amun-Re
Date	20th Dynasty, Ramesses IV
Find location	Workmen's Col Station: Miniature Shrine
Stela Number	2
Current location	Berlin, Ägyptische Museum, 23077
Publication	Erman 1907: pl. 5; Kitchen 2000: 444-446; Kitchen 1980: 653-655; Porter and Moss 1964 I.2: 683
Owner	Nebre (i) and son Khay (i)
Title	Nebre: Draftsman of Amun/in the Place of Truth; Khay: Scribe (= Outline Draftsman)
Compositional form	Aii
Dedicated to	Amun-Re
Date	19th Dynasty, Ramesses II, first half
Find location	Ramesseum Area: Brick Buildings: Building A
Stela Number	3
Current location	
Publication	Bruyère 1935-1940 (1952) II: 128, fig. 211 [309]; Porter and Moss 1964 I.2: 695
Owner	Pashedu [unidentified]
Title	No title
Compositional form	A
Dedicated to	Amun-Re
Date	Undated
Find location	Hathor Temple: Hathor Chapel of Seti I: Room Preceding the Pronaos

Stela Number 4
Current location Cairo, The Egyptian Museum, JdE 43566
Publication Sadek 1987: 257, pl. XX, 2; Morgan 2004: 84-85;
 Porter and Moss 1964 I.2: 698
Owner Bay [unidentified]
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amun-Re
Date 19th Dynasty, early
Find location Hathor Temple: Inside Ptolemaic Temple Precinct:
 Excavations in South West Part by Baraize (1912)

Stela Number 5
Current location Cairo, The Egyptian Museum, JdE 43656
Publication Bruyère 1923-1924 (1925): 81-82, pl. 1 [3];
 Porter and Moss 1964 I.2: 699
Owner Neferhotep (xi)
Title Workman
Compositional form A
Dedicated to Amun-Re
Date 20th Dynasty, Ramesses VI
Find location Hathor Temple: Inside Ptolemaic Temple Precinct:
 Excavations in South West Part by Baraize (1912)

Stela Number 6
Current location
Publication Bruyère 1930b: 8-10, fig. 5; Porter and Moss 1964 I.2: 708
Owner Bay (ii) and Amennakht (v)
Title Scribes in the Place of Truth
Compositional form B
Dedicated to Amun-Re and Ptah
Date 20th Dynasty, Ramesses III
Find location Queen's Valley Chapels: Wall of Chapel E

- Stela Number** 7
Current location Chicago, Oriental Institute Museum
Publication Bruyère 1930b: 299, fig.146;
 Kitchen 1983b: 436-437; Porter and Moss 1964 I.2: 776
Owner Nebamun (iv)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Ptah, Amun-Re and Mertseger
Date 20th Dynasty, mid
Find location Medinet Habu
- Stela Number** 8
Current location Brussels, Musées royaux d'Art et d'Histoire, E 755
Publication Bruyère 1930b: 153, fig. 83; Porter and Moss 1964 I.2: 715
Owner Amenemone (iii)
Title Workman
Compositional form C
Dedicated to Amun-Re, Mertseger, Harsiesi, Wepwawet
Date 20th Dynasty, Ramesses IV
Find location Unknown
- Stela Number** 9
Current location
Publication Bruyère 1935-1940 (1952) II: 115, pls. XVIII, XX
 (fig. 195) [271]; Porter and Moss 1964 I.2: 715
Owner Amenemope [unidentified]
Title Servitor of Amun
Compositional form C
Dedicated to Amun-Re and Seth
Date 18th Dynasty (end) or 19th Dynasty
Find location Hathor Temple: Northern Sector: North East Corner of the
 Ptolemaic Precinct of the Temple

Stela Number 10
Current location New York, The Metropolitan Museum of Art, 21.2.6
Publication Aldred 1988: pl. 53; Kitchen 1983a: 644-645; Porter and Moss 1964 I.2: 716
Owner Amennakht (v)
Title Scribe in the Place of Truth
Compositional form C
Dedicated to Amun-Re
Date 20th Dynasty, Ramesses III +
Find location Unknown

Stela Number 11
Current location
Publication Bruyère 1945-1947 (1952): 41-42, fig. 28 (2) [21];
 Porter and Moss 1964 I.2: 716
Owner [Amennakht] [unidentified]
Title Wab-priest; servitor
Compositional form C
Dedicated to Amun-Re and Hathor
Date 19th Dynasty, Ramesses II ?
Find location Hathor Temple: Area N/N-E/E of Ptolemaic Temple Precinct
 (Finds 1945-1946)

Stela Number 12
Current location Turin, Museo Egizio, 1549
Publication Tosi and Roccati 1972: 90-91, 285 [50055];
 Porter and Moss 1964 I.2: 717
Owner Baki (i)
Title Foreman in the Place of Truth
Compositional form C
Dedicated to Amun-Re
Date 19th Dynasty, Seti I
Find location Unknown

Stela Number 13
Current location Glasgow, The Burrell Collection, 13.62
Publication The Burrell Collection, Exhibition 1949: 16 [219];
 Kitchen 1983a: 633; Porter and Moss 1964 I.2: 718
Owner Hay (viii)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Amun-Re
Date 20th Dynasty, First half
Find location Unknown

Stela Number 14
Current location Paris, Musée du Louvre, C86
Publication Andreu 2002: 266-267 [215]; Kitchen 2000: 530-531;
 Kitchen 1980: 791-793; Porter and Moss 1964 I.2: 719-720
Owner Huy (iv)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Qadesh, Reshep and Min-Amun-Re
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 15
Current location Kingston Lacy, Bankes Collection, 2
Publication Černý 1958: no. 2; Porter and Moss 1964 I.2: 720
Owner Huy (ii)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Amun-Re, Mut, Goddess
Date 19th Dynasty, Seti I - Ramesses II, first half
Find location Unknown

Stela Number 16
Current location Turin, Museo Egizio, 1607
Publication Tosi and Roccati 1972: 89-90, 284 [50054]; Porter and Moss 1964 I.2: 720
Owner Huy [unidentified]
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amun-Re
Date 19th Dynasty
Find location Unknown

Stela Number 17
Current location Turin, Museo Egizio, supp. 7358
Publication Tosi and Roccati 1972: 64-66, 273 [50032];
 Kitchen 1983b:196; Porter and Moss 1964 I.2: 721
Owner Anhurkhawy (ii)
Title Foreman in the Place of Truth
Compositional form Aiii
Dedicated to Amun-Re, Montu, Amenhotep I; Ratawy, Queen Ahmes Nefertari
Date 20th Dynasty, Ramesses III - Ramesses VI
Find location Unknown

Stela Number 18
Current location Cairo, The Egyptian Museum, TN 26.2.25.5
Publication Černý 1927: 170-172, pl. III;
 Kitchen 1982a: 441; Porter and Moss 1964 I.2: 721
Owner Yipuy (i)
Title Guardian of the Lord of the Two Lands in the Place of Truth
Compositional form C
Dedicated to Amun-Re, Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Seti II
Find location Unknown

Stela Number 19
Current location London, British Museum, 291
Publication Bierbrier 1982b: 27, pl. 65; Kitchen 2000: 414;
 Kitchen 1980: 604; Porter and Moss 1964 I.2: 723
Owner Qaha (i)
Title Foreman in the Place of Truth
Compositional form Aiii
Dedicated to Amun-Re; Hathor, Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 20
Current location Turin, Museo Egizio, 1580
Publication Tosi and Roccati 1972: 60-61, 271 [50028]; Kitchen 2000: 503;
 Kitchen 1980: 748; Porter and Moss 1964 I.2: 725
Owner Mahu [see notes]
Title Workman in the Place of Truth
Compositional form A
Dedicated to Amun-Re, Mut and Mertseger
Date 19th Dynasty
Find location Unknown

Stela Number 21
Current location London, British Museum, 8485
Publication Bierbrier 1982b: 36, pl. 83; Porter and Moss 1964 I.2: 726
Owner Nebamun (iv)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amun-Re
Date 20th Dynasty, mid
Find location Unknown

Stela Number 22
Current location Strasbourg, Université Institut d'Égyptologie, 974
Publication Spiegelberg and Pörtner 1902: 20-21, pl. XIX [36]; Kitchen 2000: 402-403; Kitchen 1980: 584; Porter and Moss 1964 I.2: 727
Owner Nebnefer (i) [?]
Title Workman in the Place of Truth, Foreman of the Lord of the Two Lands
Compositional form C
Dedicated to Amun-Re, Mut, Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Unknown (purchased in Luxor)

Stela Number 23
Current location Cambridge, The Fitzwilliam Museum, E.GA. 3004.1943
Publication Martin 2005: 77 [49]; Porter and Moss 1964 I.2: 728
Owner Neferabu (i)
Title [Workman in the] Place of Truth
Compositional form Ci
Dedicated to Amun-Re
Date 19th Dynasty, Ramesses II, mid
Find location Unknown

Stela Number 24
Current location Turin, Museo Egizio, 1514
Publication Tosi and Roccati 1972: 93-94, 286 [50057]; Porter and Moss 1964 I.2: 729
Owner Neferronpet (i) and Huy (ii)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Amun-Re, Taweret, Seth
Date 19th Dynasty, Seti I - Ramesses II, first half
Find location Unknown

Stela Number 25
Current location Berlin, Ägyptischer Museum, 2093
Publication Wiedemann 1884: 471, n. 14; Porter and Moss 1964 I.2: 729
Owner Neferronpet [unidentified]
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amun-Re and Ramesses II
Date 19th Dynasty, Ramesses II
Find location Unknown

Stela Number 26
Current location Kingston Lacy, Bankes Collection, 11
Publication Černý 1958: no. 11;
 Kitchen 1983b: 213; Porter and Moss 1964 I.2: 730
Owner Pameduneternakht (i)
Title Wab-priest of the Lord of the Two Lands in the Place of Truth
Compositional form B
Dedicated to Amun-Re, Mut and Khonsu
Date 20th Dynasty, first half
Find location Unknown

Stela Number 27
Current location Turin, Museo Egizio, 1451 bis
Publication Tosi and Roccati 1972: 66-67, 274 [50033];
 Kitchen 1982a: 442; Porter and Moss 1964 I.2: 730
Owner Prehotep (ii)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amun-Re, Mertseger, Amenhotep I
Date 20th Dynasty, Ramesses IX
Find location Unknown

Stela Number 28
Current location London, British Museum, 812
Publication Bierbrier 1993: 18, pls. 52-53; Porter and Moss 1964 I.2: 732.
Owner Pen(men?)nefer (i)
Title Guardian in the Place of Truth
Compositional form C
Dedicated to Amun-Re and Werethekau
Date 20th Dynasty, Ramesses III +
Find location Unknown

Stela Number 29
Current location London, British Museum, 341
Publication Bierbrier 1993: 12, pls. 32-33;
 Kitchen 1982a: 240; Porter and Moss 1964 I.2: 732
Owner Pashedu (xiv)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Amun-Re
Date 19th Dynasty, Amenmesse ?
Find location Unknown

Stela Number 30
Current location Leningrad (St Petersburg), The State Hermitage Museum, 8726
Publication Bogoslovsky 1972a: 96-103, pl. 2;
 Kitchen 1979a: 394-395; Porter and Moss 1964 I.2: 732-733
Owner Pashedu (vii)
Title Chief Draftsman in the Place of Truth
Compositional form Ai
Dedicated to Amun-Re
Date 19th Dynasty, Seti I
Find location Unknown

- Stela Number** 31
Current location Turin, Museo Egizio, 1601
Publication Tosi and Roccati 1972: 102-103, 290 [50066]; Kitchen 2000: 424; Kitchen 1980: 621; Porter and Moss 1964 I.2: 733
Owner Ramose (i)
Title Scribe in the Place of Truth
Compositional form C
Dedicated to Qadesh, Reshep, Min
Date 19th Dynasty, Ramesses II, first half
Find location Unknown
- Stela Number** 32
Current location
Publication Bruyère 1935-1940 (1952) II: 99, pl. XII (fig. 166) [207]; Kitchen 2000: 428-429; Kitchen 1980: 627; Porter and Moss 1964 I.2: 734
Owner Ramose (i)
Title [Administrator?] of the Estate of Amun-Re, Scribe in the Place of Truth
Compositional form Cii
Dedicated to Amun-Re and a King's Son of Kush
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Sector 3
- Stela Number** 33
Current location Stockholm, Medleshavsmuseet, MM 18566
Publication Kitchen 2000: 567-568; Kitchen 1980: 848; Porter and Moss 1964 I.2: 734
Owner Ramose (i)
Title Royal Scribe in the Place of Truth
Compositional form Cii
Dedicated to Amun-Re
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 34
Current location Kingston Lacy, Bankes Collection, 12
Publication Černý 1958: no. 12; Porter and Moss 1964 I.2: 735
Owner To/[Tjay] (i), Pentaweret (iv)
Title To: Wab-priest of the Mistress of the Two Lands;
 Pentaweret: Scribe of the House of Eternity
Compositional form Bii
Dedicated to Amun-Re
Date 20th Dynasty, Ramesses IV
Find location Unknown

Stela Number 39
Current location Copenhagen, Ny Carlsberg Glyptotek, AEIN 1553 (Amherst Collection)
Publication Koefoed-Petersen 1948: 34, 29, pl. 35; Kitchen 2000: 18;
 Kitchen 1980: 24; Porter and Moss 1964 I.2: 803
Owner Paser
Title Mayor of Thebes and Vizier
Compositional form A
Dedicated to Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 47
Current location Cairo, The Egyptian Museum, JdE 72025
Publication Bruyère 1935-1940 (1952) II: 42, 79-81, pl. X (fig. 159)
 [111]; Morgan 2004: 86-88; Porter and Moss 1964 I.2: 698
Owner Penamun (ii)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Iah-Thoth
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Khenu-Chapel: Room 9, Pit 1414

Stela Number 48
Current location
Publication Bruyère 1934-1935 (1939) III: 247-248 [1]; 249, fig. 127
Owner Merysekhmet (i)
Title [Draftsman] of Amun
Compositional form C
Dedicated to Anukis
Date 19th Dynasty, Ramesses II, second half
Find location Village: House NEIV: Kitchen

Stela Number 50
Current location
Publication Bruyère 1935-1940 (12952) II: 124, 126, fig. 207 [292]
 (misnumbered as [293] on the figure); Porter and Moss 1964 I.2: 720
Owner Huy
Title Chief Craftsman in the Place of Truth
Compositional form C
Dedicated to Hathor ?
Date Undated
Find location Hathor Temple: Northern Sector: North East Corner of the
 Ptolemaic Precinct of the Temple

Stela Number 51
Current location Moscow, Pushkin Museum of Fine Arts, I.1.a.5613 (3177)
Publication Hodjash and Berlev 1982: 134 [75]
Owner Iniahay/Iahy? [unidentified] (f)
Title No title
Compositional form C
Dedicated to Qadesh, Reshep (?) and Min (?)
Date 19th Dynasty, early
Find location Unknown

Stela Number 52
Current location Moscow, Pushkin Museum of Fine Arts, I.1.a.5627 (4136)
Publication Hodjash and Berlev 1982: 135 [76]
Owner No name visible
Title Second man is a Workman in the Place of Truth
Compositional form C
Dedicated to Sobek, Taweret and Hathor; cult statue of Ramesses II
Date 19th Dynasty, Ramesses II
Find location Unknown

Stela Number 57
Current location Moscow, Pushkin Museum of Fine Arts, I .1.a. 6687
Publication Hodjash and Berlev 1982: 150-152 [91]
Owner Khnummose (i)
Title Workman
Compositional form Aii
Dedicated to Hathor
Date 20th Dynasty, early
Find location Unknown

Stela Number 62
Current location Cambridge, The Fitzwilliam Museum, E. SS.52
Publication Martin 2005: 68-70 [44]; Kitchen 2000: 476;
 Kitchen 1980: 707; Porter and Moss 1964 I.2: 715
Owner Amenemhab (vi)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amun-Re, Mut and Khonsu
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 64
Current location Turin, Museo Egizio, 1519
Publication Bruyère 1930b: 137; Tosi and Roccati 1972: 33-34; 261[50001];
 Porter and Moss 1964 I.2: 715
Owner Amenemone [unidentified]
Title Workman
Compositional form Ci
Dedicated to Mertseger
Date 19th Dynasty
Find location Village: Possibly House SE VIII

Stela Number 65
Current location
Publication Bruyère 1935-1940 (1952) II: 122, fig. 203 [283];
 Porter and Moss 1964 I.2: 715
Owner Amenemone [unidentified]
Title Workman of the Lord of the Two Lands in the Place of Truth
Compositional form C
Dedicated to Mertseger
Date Undated
Find location Hathor Temple: Northern Sector: North East Corner of the
 Ptolemaic Precinct of the Temple

Stela Number 66
Current location Turin, Museo Egizio, 1452
Publication Tosi and Roccati 1972: 67-68, 274 [50034];
 Porter and Moss 1964 I.2: 715
Owner Amenemope (i)? [see notes]
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Seti I - Ramesses II, first half ?
Find location Unknown

Stela Number 69
Current location London, British Museum, 1388
Publication Bierbrier 1982b: 32-33, pl. 76; Porter and Moss 1964 I.2: 716
Owner Amenmose (iii)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Taweret, Nekhbet, Hathor
Date 19th Dynasty, Seti I - Ramesses II, first half
Find location Unknown

Stela Number 70
Current location Edinburgh, The Royal Museum 1960.908
Publication Murray 1900: 29, 55 [ix], no. 446 (called Nekht en Ast);
 Porter and Moss 1964 I.2: 716
Owner Amennakht [unidentified]
Title Workman of Amun and Scribe
Compositional form A
Dedicated to Ptah
Date 20th Dynasty, Ramesses III ?
Find location Unknown

Stela Number 71
Current location London, British Museum, 374
Publication Bierbrier 1993: 17, pls. 50-51; Porter and Moss 1964 I.2: 716
Owner Amennakht [unidentified]
Title Scribe of the Place of Truth
Compositional form A
Dedicated to Mertseger
Date 20th Dynasty, Ramesses III - Ramesses IV
Find location Unknown

Stela Number 72
Current location London, British Museum, 355
Publication James 1970: 53-54, pl. XLII; Porter and Moss 1964 I.2: 717
Owner Anuy [impossible to identify?]
Title Workman in the Place of Truth
Compositional form C
Dedicated to Qadesh, Reshep and Min
Date 19th Dynasty
Find location Unknown

Stela Number 73
Current location Turin, Museo Egizio, 1451
Publication Tosi and Roccati 1972: 109-110, 293 [50073];
 Kitchen 1983b: 212; Porter and Moss 1964 I.2: 717 (a)
Owner Apatjau (i)
Title Wab-priest of the Lord of the Two Lands
Compositional form A
Dedicated to Amenhotep I
Date 20th Dynasty, Ramesses IV +
Find location Unknown

Stela Number 74
Current location London, British Museum, 35630
Publication Bierbrier 1982b: 30, pl. 71; Porter and Moss 1964 I.2: 717
Owner Apehty (i)
Title Deputy of the Gang
Compositional form A
Dedicated to Seth
Date 19th Dynasty, Seti II - Siptah
Find location Unknown

Stela Number 75
Current location Turin, Museo Egizio, 1454 bis
Publication Tosi and Roccati 1972: 83-84, 281[50049]; Porter and Moss 1964 I.2: 717
Owner Atumnakht [unidentified]
Title Wab-priest of Amenhotep I
Compositional form Ai
Dedicated to Amenhotep I, Tuthmosis IV and a goddess
Date 19th Dynasty, Ramesses II
Find location Unknown

Stela Number 76
Current location London, British Museum, 265
Publication James 1970: 40-41, pl. 35: 2;
 Kitchen 1980: 373; Porter and Moss 1964 I.2: 717
Owner Baki (i)
Title Foreman in the Place of Truth
Compositional form Aii
Dedicated to Ptah, Hathor
Date 19th Dynasty, Seti I
Find location Unknown

Stela Number 78
Current location Kingston Lacy, Bankes Collection, 7
Publication Černý 1958: no. 7; Kitchen, 2000: 554-555;
 Kitchen 1980: 828-829; Porter and Moss 1964 I.2: 717
Owner Bukha[ne]fptah (i) (f)
Title Lady of the House
Compositional form Aii
Dedicated to Nebethetepet (Hathor)
Date 19th Dynasty, Seti I - Ramesses II, first half
Find location Unknown

- Stela Number** 79
Current location Clère Collection
Publication Clère 1929: 178-81 [2], pl. 1 [5]; Kitchen 2000: 561-562;
Kitchen 1980: 841; Porter and Moss 1964 I.2: 718
Owner Thuthirmakhtef (i)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amun-Re and Taweret
Date 19th Dynasty, Ramesses II, first half
Find location Unknown (purchased in Luxor)
- Stela Number** 80
Current location Florence, Museo Archaeologico, 2524 (or 1623); Cat. no. 55
Publication Bruyère 1933-1934 (1937): 47-49, fig. 23; Kitchen 2000:
562; Kitchen 1980: 842; Porter and Moss 1964 I.2: 718
Owner Thuthirmakhtef (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Ptah and Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Unknown
- Stela Number** 81
Current location
Publication Bruyère 1935-1940 (1952) II: 118-120, pl. XLIV [280];
Porter and Moss 1964 I.2: 718
Owner Name lost [=Khaemhedjet (i)?]
Title Royal Scribe of the Lord of the Two Lands, Overseer of the
Houses of Gold and Silver, Overseer of the Works of []
Compositional form B
Dedicated to Amun-Re and Mertseger
Date 20th Dynasty, Ramesses XI ?
Find location Hathor Temple: Northern Sector: North East Corner of the
Ptolemaic Precinct of the Temple

Stela Number 82
Current location London, British Museum, 356
Publication British Museum 1914: pl. 42 [left]; Porter and Moss 1964 I.2: 718
Owner Haremwia [unidentified]
Title Workman of the Lord of the Two Lands in the Place of Truth
Compositional form C
Dedicated to Bau-neteru
Date Undated
Find location Unknown

Stela Number 83
Current location Kingston Lacy, Bankes Collection, 13
Publication Černý 1958: no. 13; Porter and Moss 1964 I.2: 718
Owner Harmose [unidentified]
Title No title
Compositional form Ci
Dedicated to Re-Harakhti
Date 19th Dynasty
Find location Unknown

Stela Number 84
Current location Turin, Museo Egizio, 1606
Publication Tosi and Roccati 1972: 100, 289 [50062]; Porter and Moss 1964 I.2: 718
Owner Hay (vii)
Title Deputy of the Gang in the Place of Truth
Compositional form Ci
Dedicated to Mertseger, Taweret
Date 20th Dynasty, Ramesses III - Ramesses V
Find location Unknown

Stela Number 85
Current location Avignon, Musée Calvet, A.16
Publication Moret 1913: pl. IV [5], facing p. 196, cf. pp. 48-49; Kitchen 2000: 528; Kitchen 1980: 788; Porter and Moss 1964 I.2: 719
Owner Hay (ii)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Montu
Date 19th Dynasty, Ramesses II
Find location Unknown

Stela Number 86
Current location Turin, Museo Egizio, 1600
Publication Tosi and Roccati 1972: 88-89, 284 [50053]; Kitchen 2000: 533; Porter and Moss 1964 I.2: 719
Owner Hemtner [unidentified] (f)
Title Weshbet Mourner
Compositional form Ci
Dedicated to The 'Good Cat' (Hathor)
Date 19th Dynasty, early
Find location Unknown

Stela Number 87
Current location Turin, Museo Egizio, 1450
Publication Tosi and Roccati 1972: 85, 299 [50050]; Porter and Moss 1964 I.2: 719
Owner Hori [unidentified] (f)
Title Lady of the House
Compositional form Aii
Dedicated to Queen Ahmes Nefertari
Date Undated
Find location Unknown

Stela Number 88
Current location
Publication Wilkinson, M and C, Supp., pl. 69 [1]; Porter and Moss 1964 I.2: 719
Owner Hesysunebef (i)
Title Workman in the Place of Truth
Compositional form Ci
Dedicated to Reshep
Date 20th Dynasty, Ramesses III
Find location Unknown

Stela Number 89
Current location London, British Museum, 317
Publication James 1970: 20-21, pl. XVI; Porter and Moss 1964 I.2: 719
Owner Hay (vii)
Title Servitor of the Lord of the Two Lands
Compositional form B
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 20th Dynasty, Ramesses III - Ramesses V
Find location Unknown

Stela Number 90
Current location Budapest, Hungarian Museum of Fine Arts, 56.54 E
Publication Oroszlan and Dobrovits 1939: 42-43 [60]; Porter and Moss 1964 I.2: 719
Owner Hutiya [=Hutiya (i)/(ii)?] (f)
Title No title
Compositional form A
Dedicated to Mertseger
Date 20th Dynasty?
Find location Unknown

Stela Number 91
Current location Turin, Museo Egizio, 1463
Publication Tosi and Roccati 1972: 62-63, 272 [50030]; Kitchen 2000: 529
 Kitchen 1980: 790; Porter and Moss 1964 I.2: 720
Owner Huy (iv)
Title Workman in the Place of Truth
Compositional form B
Dedicated to Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 92
Current location Turin, Museo Egizio, 1453
Publication Tosi and Roccati 1972: 61-62; 272 [50029]; Porter and Moss 1964 I.2: 720
Owner Huy [unidentified]
Title No title
Compositional form A
Dedicated to Amenhotep I and Ptah
Date 19th Dynasty
Find location Unknown

Stela Number 93
Current location Paris, Musée du Louvre, E. 16361
Publication Unpublished; Porter and Moss 1964 I.2: 720
Owner Wen...? [unidentified]
Title Workman in the Place of Truth
Compositional form A
Dedicated to Harsiesi
Date Undated
Find location Unknown

Stela Number 94
Current location Whitehead Collection
Publication Valbelle 1975: 139-140, pl. XIX; Porter and Moss 1964 I.2: 720
Owner Huy (iii)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Anukis
Date 19th Dynasty, end
Find location Unknown

Stela Number 95
Current location
Publication Bruyère 1935-1940 (1952) II: 121, fig. 202 [282];
 Porter and Moss 1964 I.2: 720
Owner [Huy (iii)]
Title [Workman in the Place of Truth]
Compositional form C
Dedicated to Osiris and Mertseger
Date 19th Dynasty, end
Find location Hathor Temple: Northern Sector: North East Corner of the
 Ptolemaic Precinct of the Temple

Stela Number 96
Current location New York, The Brooklyn Museum, 16.93
Publication Maspero 1882: 103 [cii] (text only); Porter and Moss 1964 I.2: 270
Owner Huynefer (x)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Ptah
Date 20th Dynasty, Ramesses IV +
Find location Unknown

Stela Number 97
Current location British Museum, 588
Publication Bierbrier 1982b: 24-25, pl. 57;
 Kitchen 1983b: 83-84; Porter and Moss 1964 I.2: 721
Owner Anhurkhawy (ii)
Title Foreman in the Place of Truth
Compositional form B
Dedicated to Ramesses IV, Maat
Date 20th Dynasty, Ramesses III - Ramesses VI
Find location Western Cemetery: TT 359

Stela Number 98
Current location Paris, Musée du Louvre, N665 (= N538 or 338)
Publication Černý 1927; 190-191, fig. 15; Bruyère, Rapport 1930 (1933)
 III: 110-111, fig. 38 (may be top half of DB99); Porter and Moss 1964 I.2: 721
Owner Anhurkhawy (ii)
Title Foreman in the Place of Truth
Compositional form A
Dedicated to Amenhotep I, Maat
Date 20th Dynasty, Ramesses III - Ramesses VI
Find location Unknown

Stela Number 99
Current location Musée d'Archéologie, Marseilles, 38
Publication Bruyère 1930 (1933) III: 110-111, fig. 39 (may be
 bottom half of DB98); Porter and Moss 1964 I.2: 721
Owner Anhurkhawy (ii)
Title Foreman in the Place of Truth
Compositional form C
Dedicated to Amenhotep I
Date 20th Dynasty, Ramesses III - Ramesses VI
Find location Unknown

Stela Number 100
Current location Cairo, TN 21.8.15.5
Publication Bruyère 1930b: fig. 133; Porter and Moss 1964 I.2: 721
Owner Anhurkhawy (ii)
Title Foreman of the Gang of the Lord of the Two Lands [in the Place of Truth] to the West of Thebes
Compositional form C
Dedicated to Mertseger
Date 20th Dynasty, Ramesses III - Ramesses VI
Find location Unknown

Stela Number 101
Current location Arkeoloski Muzej, Zagreb, 575 (now 15)
Publication Saleh 1970: 31 [15]; Kitchen 2000: 450;
 Kitchen 1980: 663-664; Porter and Moss 1964 I.2: 721
Owner Ipy (i)
Title [Sculptor] in the Place of Truth
Compositional form Aii
Dedicated to Osiris
Date 19th Dynasty, Ramesses II, first half
Find location Western Cemetery: TT217

Stela Number 102
Current location Vienna, Kunsthistorisches Museum, Inv. 120
Publication Bergmann 1892: 17 [XIX] (text only); Porter and Moss 1964 I.2: 722
Owner Ipy [unidentified]
Title God's Servant of the Lord of the Two Lands
Compositional form Ci
Dedicated to Isis
Date Undated
Find location Unknown

Stela Number 103
Current location British Museum, 284
Publication Bierbrier 1993: 13, pls. 36-37; Kitchen 2000: 482-483;
 Kitchen 1980: 718; Porter and Moss 1964 I.2: 722
Owner Irynefer (i)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Taweret
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 104
Current location British Museum, 814
Publication Bierbrier 1993: 14-15, pls. 36-37; Kitchen 2000: 483;
 Kitchen 1980: 814-15; Porter and Moss 1964 I.2: 722
Owner Irynefer (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 105
Current location University College, London, UC 14545
Publication Stewart 1976: 36, pl. 29.2; Kitchen 2000: 483;
 Kitchen 1980: 719; Porter and Moss 1964 I.2: 722
Owner Irynefer (i)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Ptah
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 106
Current location British Museum, 810
Publication Bierbrier 1982b: 38-39, pl. 88; Porter and Moss 1964 I.2: 722
Owner Iy...
Title Workman in the Place of Truth
Compositional form Aiii
Dedicated to Sekhmet [+ plus another deity?]
Date Undated
Find location Unknown

Stela Number 107
Current location British Museum, 8501
Publication Bierbrier 1982b: 38, pl. 88; Porter and Moss 1964 I.2: 722
Owner Iyemtapet [unidentified] (f)
Title Lady of the House
Compositional form C
Dedicated to Mertseger
Date Undated
Find location Unknown

Stela Number 108
Current location Paris, Musée du Louvre, N. 662
Publication Andreu 2002: 258-9 [208]; Kitchen 2000: 448; Morgan 2004: 110-112; Kitchen 1980: 660; Porter and Moss 1964 I.2.: 722
Owner Iyernutef (ii)
Title Sculptor in the Place of Truth
Compositional form Aii
Dedicated to Queen Ahmes Nefertari
Date 19th Dynasty, mid
Find location Unknown

Stela Number 109
Current location
Publication Bruyère 1935-1940 (1952) II: 75, 76, fig. 154 [33];
 Porter and Moss 1964 I.2: 722
Owner Iyernutef (ii) or (iii) [see notes]
Title Sculptor in the Place of Truth
Compositional form Aii
Dedicated to Ptah
Date Undated
Find location Hathor Temple: Sector 2 (north of the pit in the centre of the courtyard)

Stela Number 110
Current location British Museum, 370
Publication James 1970: 55, pl. XLIII; Porter and Moss 1964 I.2: 722
Owner Iyi [unidentified] (f)
Title Lady of the House
Compositional form Aii
Dedicated to Anukis
Date 20th Dynasty, Ramesses VI
Find location Unknown

Stela Number 111
Current location British Museum, 274
Publication Bierbrier 1982b: 28, pls. 66-67; Porter and Moss 1964 I.2: 722
Owner Qaha [unidentified]
Title Workman in the Place of Truth
Compositional form A
Dedicated to Amenhotep I
Date 19th Dynasty, Ramesses II ?
Find location Unknown

Stela Number 112
Current location British Museum, 191
Publication James 1970: 47-8, pl. XXXIX; Kitchen 2000: 413-414;
 Kitchen 1980: 603; Porter and Moss 1964 I.2: 723
Owner Qaha (i)
Title Foreman in the Place of Truth
Compositional form Aiv
Dedicated to Qadesh, Min, Reshep; Anat
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 113
Current location British Museum, 328
Publication James 1970: 48-49, pl. XL; Kitchen 2000: 552-553;
 Kitchen 1980: 826; Porter and Moss 1964 I.2: 723
Owner Karo/Kel (i)
Title Workman in the Place of Truth
Compositional form B
Dedicated to Ptah
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 114
Current location British Museum, 818
Publication James 1970: 49-50, pl. XL; Kitchen 2000: 553;
 Kitchen 1980: 826-827; Porter and Moss 1964 I.2: 723
Owner Karo/kel (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Unidentified female deity
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 115
Current location British Museum, 369
Publication James 1970: 43-44, pl. XXXVII; Kitchen 2000: 555;
 Kitchen 829; Porter and Moss 1964 I.2: 723
Owner Kasa (i)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 116
Current location British Museum, 8493
Publication Bierbrier 1982b: 37, pls. 84-85; Kitchen 2000: 507-508;
 Kitchen 755; Porter and Moss 1964 I.2: 723
Owner Qen (ii)
Title Sculptor of Amun in the Place of Truth
Compositional form C
Dedicated to Mertseger and Re-Harakhti
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 117
Current location British Museum, 815
Publication Bierbrier 1982b: 37, pls. 84-85; Kitchen 2000: 462-463;
 Kitchen 687; Porter and Moss 1964 I.2: 723
Owner Qen (ii)
Title Sculptor in the Place of Truth
Compositional form Ci
Dedicated to Hathor, Osiris, Amenhotep I
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 118
Current location Metropolitan Museum of Art, 59.93
Publication Metropolitan Museum of Art, Bulletin XIX (Oct. 1960):
 41(fig); Kitchen 2000: 462; Kitchen 1980: 686;
 Porter and Moss 1964 I.2: 723
Owner Qen (ii)
Title Workman in the Place of Truth to the West of Thebes
Compositional form C
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 119
Current location British Museum, 916
Publication Bierbrier 1982b: 38, pl. 87; Porter and Moss 1964 I.2.: 724
Owner Qenamun (i)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Queen Ahmes Nefertari
Date 20th Dynasty, Ramesses IV +
Find location Unknown

Stela Number 120
Current location Arkeoloski Muzej, Zagreb, 582
Publication Saleh 1970: 32-33 [16]; Porter and Moss 1964 I.2: 724
Owner Qenna (v)
Title Workman
Compositional form A
Dedicated to Osiris
Date 20th Dynasty, Ramesses IV - Ramesses IX
Find location Unknown

Stela Number 121
Current location
Publication Clère 1929: 182-185, pl IV [4]; Porter and Moss 1964 I.2: 724
Owner Kel (iv)
Title Wab-priest of the Lord of the Two Lands
Compositional form Aii
Dedicated to Amenhotep I, Mertseger, Queen Ahmes Nefertari
Date 19th Dynasty, Seti II +
Find location Unknown (copied at an antiquities dealer in Luxor)

Stela Number 122
Current location
Publication Sotheby Sale Catalogue, Dec. 19-21, 1906: pl. X [22], no. 404 (4th item); Porter and Moss 1964 I.2: 724
Owner Khabekhenet (i)
Title Workman in the Place of Truth
Compositional form Aiii
Dedicated to Osiris?, Ptah, another deity
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 123
Current location Berlin, Ägyptische Museum, 24028
Publication Weng 1961: 67; Porter and Moss 1964 I.2: 724
Owner Khaemope [unidentified]
Title Chief Craftsman in the Place of Truth
Compositional form Aii
Dedicated to Osiris
Date 20th Dynasty
Find location Unknown

Stela Number 124
Current location Université Institute D'Égyptologie, Strasbourg, 206
Publication Spiegelberg and Portner 1902: 19, pl. XIX [33]; Kitchen 2000: 548; Kitchen 1980: 820; Porter and Moss 1964 I.2: 724
Owner Amennakhte (xxi)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Ptah
Date 19th Dynasty, Ramesses II, first half
Find location Unknown (purchased at Dra Abu el-Naga)

Stela Number 125
Current location
Publication Bruyère 1934-1935 (1939) III: 199-200, pl. XXIII
Owner Penmennefer (i)
Title Guardian in the Place of Truth
Compositional form C
Dedicated to Iah
Date 20th Dynasty, Ramesses III +
Find location Village: House CVI: Room 2

Stela Number 126
Current location Paris, Musée du Louvre, E. 13935
Publication Bruyère 1930b: 123, fig. 63; Kitchen, RITA III, p. 456; Kitchen 1980: 675; Porter and Moss 1964 I.2: 725
Owner Khons (i)
Title Sculptor
Compositional form Ci
Dedicated to Mertseger
Date 19th Dynasty, Ramesses I
Find location Unknown (acquired in Cairo, April 1929)

Stela Number 127
Current location
Publication Bruyère 1935-1940 (1952) II: 101, pls. XVI, XVIII (fig. 172) [227]; Porter and Moss 1964 I.2: 725
Owner Khons (ii)
Title Workman in the Place of Truth
Compositional form Aiii
Dedicated to Mertseger and Mertseger-Renenut
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Sector 4 (interior of the Ptolemaic Temple): Hypostyle Hall

Stela Number 128
Current location British Museum, 269
Publication Bierbrier 1993: 11 -12, pls. 30-31; Kitchen 2000: 443; Kitchen 1980: 651; Porter and Moss 1964 I.2: 725
Owner Maaninakhtuf (i)
Title Workman in the Place of Truth, Scribe of Amun
Compositional form Aii
Dedicated to Ptah and Maat
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 129
Current location Kestner Museum, Hanover, 2937
Publication Cramer 1936: 95-96, pl. VII [4]; Kitchen 2000: 442; Kitchen 1980: 650-651; Porter and Moss 1964 I.2: 725
Owner Maaninakhtuf (i)
Title Draftsman in the Place of Truth
Compositional form C
Dedicated to Iah-Thoth
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 130
Current location Berlin, Ägyptische Museum, 24029
Publication Bruyère 1930b: 99, fig. 42; Porter and Moss 1964 I.2: 725
Owner Mery[sekhmet] (i)
Title Draftsman
Compositional form Aii
Dedicated to Mertseger
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 131
Current location Copenhagen, National Museum, B 7
Publication Bruyère 1930b: 231, fig. 119; Porter and Moss 1964 I.2: 726
Owner Minkhau (i) or (ii)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Mertseger
Date 20th Dynasty
Find location Unknown

Stela Number 132
Current location Museo Egizio, Turin, Supp. 6138
Publication Tosi and Roccati 1972: 69, 274 [50035]; Porter and Moss 1964 I.2: 726
Owner Mutnofert (iv) (f), Iy[nofre]ti (i) (f)
Title No titles
Compositional form Aiii
Dedicated to Renenut
Date 19th Dynasty, Ramesses II, first half - mid
Find location Unknown

Stela Number 133
Current location Turin, Museo Egizio, 1454
Publication Tosi and Roccati 1972: 75-76, 277 [50041]; Porter and Moss 1964 I.2: 726
Owner Nakhtsu (i), and his son, Panakht (iii)
Title Nakhtsu (i): Workman in the Place of Truth
Compositional form Aii
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Merenptah - Siptah
Find location Unknown

Stela Number 134
Current location Medelhavsmuseet, Stockholm, NME 28 (=32,000)
Publication Bruyère 1928 (1929) II: 17 [2] (description only); Kitchen 2000: 464-465; Kitchen 1980: 691; Porter and Moss 1964 I.2: 726
Owner Nakhy (iii)
Title Chief Craftsman in the Place of Truth
Compositional form Aii
Dedicated to Harsiesi
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 135
Current location Voronezh, Archaeological Museum of Voronezh State University, 157 (formerly Dorpat 1 and Tartu 70)
Publication Bogoslovsky 1972/2: 75-80, pl. 5; Kitchen 1980: 754-755; Porter and Moss 1964 I.2: 726
Owner Nebamentet (i)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Thenent?, Montu, Ratawy
Date 19th Dynasty, Ramesses II, first half - mid
Find location Unknown

Stela Number 137
Current location London, British Museum, 267
Publication James 1970: 42-43, pl. XXXVII; Porter and Moss 1964 I.2: 727
Owner Nebnefer (i)
Title Foreman in the Place of Truth
Compositional form C
Dedicated to Ptah and Khnum, Satis and Anukis (Elephantine Triad)
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 138
Current location Copenhagen, National Museum, B4 (A.A.d.9)
Publication Buhl 1974: 24 [10]; Porter and Moss 1964 I.2: 727
Owner Nebnefer (i)
Title Foreman in the Place of Truth
Compositional form C
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 139
Current location
Publication Bruyère 1935-1940 (1952) II: 115-116, fig. 196 [272];
 Porter and Moss 1964 I.2: 727
Owner Nebnefer (i)
Title Foreman in the Place of Truth to the West of Thebes
Compositional form Ci
Dedicated to Reshep
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Northern Sector: North East Corner of the
 Ptolemaic Precinct of the Temple

Stela Number 140
Current location Liverpool, World Museum, M 13959
Publication Bruyère 1930b: fig. 46; Porter and Moss 1964 I.2: 727
Owner Nebnefer [unidentified]
Title Workman in the Place of Truth
Compositional form Ci
Dedicated to Mertseger
Date Undated
Find location Unknown

Stela Number 141
Current location London, British Museum, 65356 = 65336
Publication Bierbrier 1982b: 39, pl. 89; Porter and Moss 1964 I.2: 727
Owner Nebnefer [unidentified]
Title Workman in the Place of Truth
Compositional form A
Dedicated to Amun-Re
Date 19th Dynasty, second half
Find location Unknown

Stela Number 142
Current location London, British Museum, 276
Publication Bierbrier 1982b: 34, pl. 79; Morgan 2004: 92-94; Kitchen 2000: 446;
 Kitchen 1980: 655 (wrongly BM275); Porter and Moss 1964 I.2: 727
Owner Nebre (i)
Title Draftsman of Amun in the Place of Truth
Compositional form C
Dedicated to Haroeris
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 143
Current location Turin, Museo Egizio, 1589
Publication Tosi and Roccati 1972: 70, 275 [50036]; Kitchen 2000: 446;
 Kitchen 1980: 655; Porter and Moss 1964 I.2: 727
Owner Nebre (i)
Title Draftsman of Amun in the Place of Truth
Compositional form C
Dedicated to Khonsu-em-Waset Neferhotep
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 144
Current location Turin, Museo Egizio, 1590
Publication Tosi and Roccati 1972: 101-102, 290 [50063]; Kitchen 2000: 446;
 Kitchen 1980: 656; Porter and Moss 1964 I.2: 727
Owner Nebre (i)
Title Draftsman of Amun in the Place of Truth
Compositional form A
Dedicated to Meret
Date 19th Dynasty, Ramesses II, first half
Find location Village

Stela Number 145
Current location Turin, Museo Egizio, 1591
Publication Tosi and Roccati 1972: 92, 285 [50056]; Kitchen 2000: 446-447;
 Kitchen 1980: 656; Porter and Moss 1964 I.2: 727
Owner Nebre (i)
Title Draftsman
Compositional form Aiv
Dedicated to The Good Swallow and the Good Cat (Hathor)
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 146
Current location Edinburgh, The Royal Museum, UC 52
Publication Unpublished; Porter and Moss 1964 I.2: 728
Owner Nebsmen (i)?
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Seti II - Siptah
Find location Unknown

Stela Number 147
Current location London, British Museum, 807
Publication James 1970: 38, pl. XXXIII; Porter and Moss 1964 I.2: 728
Owner Nebdjefa (i)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Thoth, Ptah
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 148
Current location Leiden, Het Rijksmuseum van Oudheden, L XI 3
Publication Raven 2000: 298-299 [8], pl. XL; Porter and Moss 1964 I.2: 728
Owner Nebdjuu/Nebnakht [unidentified]
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amun-Re, Mut, Re-Harakhti and Hathor - Re-Harakhti
Date 19th Dynasty
Find location Unknown

Stela Number 149
Current location London, British Museum, 589
Publication James 1970: 36, pl. XXXI; Morgan 2004: 98-100; Kitchen 2000: 517-518;
 Kitchen 1980: 771-772; Porter and Moss 1964 I.2: 728
Owner Neferabu (i)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Ptah
Date 19th Dynasty, Ramesses II, mid
Find location Unknown

Stela Number 150
Current location Turin, Museo Egizio, 1593 & 1649
Publication Tosi and Roccati 1972: 94-96, 286 [50058]; Kitchen 2000: 518-519; Kitchen 1980: 772-773; Porter and Moss 1964 I.2: 728
Owner Neferabu (i)
Title Workman in the Place of Truth
Compositional form Ci
Dedicated to Mertseger
Date 19th Dynasty, Ramesses II, mid
Find location Unknown

Stela Number 151
Current location Chicago, Oriental Institute Museum, 11107
Publication Cartwright 1929: 188-189, fig. 15; Porter and Moss 1964 I.2: 728
Owner Neferhor (vi)
Title Wab-priest of the Lord of the Two Lands
Compositional form C
Dedicated to Mertseger
Date 20th Dynasty, Ramesses III - Ramesses V
Find location Unknown

Stela Number 152
Current location Turin, Museo Egizio, Supp. 6047
Publication Tosi and Roccati 1972: 147, 318 [50141]; Kitchen 2000: 403;
Kitchen 1980: 584; Porter and Moss 1964 I.2: 728
Owner Neferhotep (ii)
Title Foreman in the Place of Truth
Compositional form C
Dedicated to Lost
Date 19th Dynasty, Ramesses II, second half - Seti II
Find location Queens' Valley Chapels (?)

Stela Number 153
Current location Turin, Museo Egizio, Supp. 6188
Publication Tosi and Roccati 1972: 128, 303 [50093]; Kitchen 2000: 398;
Kitchen 1980: 576; Porter and Moss 1964 I.2: 728
Owner Neferhotep (ii)
Title Foreman in the Place of Truth
Compositional form C
Dedicated to Amenhotep I, Sekhmet, Min-Amen-Re-Kamutef
Date 19th Dynasty, Ramesses II, second half - Seti II
Find location Unknown

Stela Number 154
Current location Ex-Winchester College Museum, sold at Christie's (Christie Sale Catalogue,
July 12, 1972, No.153)
Publication Edwards 1955: 49-51, pl. III; Porter and Moss 1964 I.2: 728
Owner Neferhotep
Title Workman in the Place of Truth
Compositional form Ci
Dedicated to Qadesh-Astarte-Anat
Date 20th Dynasty, Ramesses III ?
Find location Unknown

Stela Number 155
Current location Copenhagen, National Museum, B.6 (A.A.d.8)
Publication Mogensen 1918: 22-23, pl. XV [22];
 Kitchen 1980: 776; Porter and Moss 1964 I.2: 728
Owner Neferronpet (i)?
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Re-Harakhti
Date 19th Dynasty, Seti I - Ramesses II, first half
Find location Unknown

Stela Number 156
Current location
Publication Bruyère 1935-1940 (1952) II: 122-123, pl. XLIV [285];
 Porter and Moss 1964 I.2: 729
Owner Neferronpet (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Hathor
Date 19th Dynasty, Seti I - Ramesses II, first half
Find location Hathor Temple: Northern Sector: North East Corner of the
 Ptolemaic Precinct of the Temple

Stela Number 157
Current location London, British Museum, 316
Publication Bierbrier 1982b: 316, pl. 70; Kitchen 2000: 52;
 Kitchen 1980: 780; Porter and Moss 1964 I.2: 729
Owner Nefer(em)senut (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Hathor
Date 19th Dynasty, Ramesses II
Find location Unknown

- Stela Number** 158
Current location Kingston Lacy, Bankes Collection, 9
Publication Černý 1958: no. 9; Kitchen 2000: 524;
 Kitchen 1980: 781-782; Porter and Moss 1964 I.2: 729
Owner Nekh(em)mut (i)
Title Workman in the Place of Truth
Compositional form B
Dedicated to Hathor and Mut
Date 19th Dynasty, Ramesses II, mid
Find location Unknown
- Stela Number** 159
Current location Turin, Museo Egizio, 1587
Publication Tosi and Roccati 1972: 107, 293 [50070]; Porter and Moss 1964 I.2: 729
Owner Nekh(em)mut (vi)
Title Foreman in the Place of Truth
Compositional form A
Dedicated to Amun-Re
Date 20th Dynasty, Ramesses IV - Ramesses IX
Find location Unknown
- Stela Number** 160
Current location
Publication Bruyère 1945-1947 (1952): 41-42 [18], fig. 28 (1);
 Porter and Moss 1964 I.2: 729
Owner Nekh(em)mut (vi)
Title Foreman in the Place of Truth
Compositional form C
Dedicated to Amenhotep I
Date 20th Dynasty, Ramesses IV - Ramesses IX
Find location Hathor Temple: Area N/N-E/E of Ptolemaic Temple Precinct
 (Finds 1945-1946)

Stela Number 161
Current location Rome, Vatican Museum - Museo Gregoraino Egizio, 289
Publication Botti-Romanelli 1951: 91-92, pl. LXV [136]; Porter and Moss 1964 I.2: 729
Owner Nekh(em)mut (vi)?
Title Foreman in the Place of Truth
Compositional form A
Dedicated to Ptah
Date 20th Dynasty, Ramesses IV - Ramesses IX
Find location Unknown

Stela Number 162
Current location Paris, Musée du Louvre, N 4194
Publication Andreu 2002: 151 [94]; Kitchen 2000: 447;
 Kitchen 1980: 657; Porter and Moss 1964 I.2: 729
Owner Nakhtamun (iii)
Title Draftsman in the Place of Truth
Compositional form C
Dedicated to Mertseger
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 163
Current location Paris, Musée du Louvre, C 204 = E 3446
Publication Boreux 1932: 94 (text); Porter and Moss 1964 I.2: 729
Owner Nakhtmin (vi)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 20th Dynasty, Ramesses IV - Ramesses VII
Find location Unknown

Stela Number 164
Current location Geneva, Musée d'Art et d'Histoire, D55
Publication Spiegelberg 1906: 24, pl. VIII [2 called 22]; Porter and Moss 1964 I.2: 730
Owner Nodjembehdet = Nodjemet-shu (i) (Besy) (f)
Title Lady of the House
Compositional form C
Dedicated to Isis
Date 19th Dynasty, Seti II - Tausret
Find location Unknown

Stela Number 165
Current location London, British Museum, 811
Publication Bierbrier 1993: 17-18, pls. 52-53; Porter and Moss 1964 I.2: 730
Owner [Nebnefer (vii)?]
Title [Workman in the Place of Truth]
Compositional form Aii
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 20th Dynasty, second half
Find location Unknown

Stela Number 166
Current location London, British Museum, 263
Publication James 1970: 54-55, pl. XLIII; Porter and Moss 1964 I.2: 730
Owner P... [unidentified]
Title Workman in the Place of Truth
Compositional form Ci
Dedicated to Reshep
Date 19th Dynasty
Find location Unknown

Stela Number 167
Current location Vienna, Kunsthistorisches Museum, 158
Publication Bergmann 1887: 38-39 [9] (text); Kitchen 1982a: 440;
 Porter and Moss 1964 I.2: 730
Owner Pamerihu (i)
Title Sculptor in the Place of Truth
Compositional form Ci
Dedicated to Queen Ahmes Nefertari
Date 19th Dynasty, Siptah
Find location Unknown

Stela Number 168
Current location London, British Museum, 272
Publication Bierbrier 1982b: 30, pl. 70; Porter and Moss 1964 I.2: 730
Owner Paneb (i)
Title Foreman in the Place of Truth
Compositional form Aii
Dedicated to Mertseger
Date 19th Dynasty, Seti II - Siptah
Find location Unknown

Stela Number 169
Current location London, British Museum, 273
Publication Bierbrier 1982b: 30, pl. 71; Porter and Moss 1964 I.2: 730
Owner Paneb (i)
Title Foreman in the Place of Truth
Compositional form Aii
Dedicated to Mertseger
Date 19th Dynasty, Seti II - Siptah
Find location Valley of the Kings

Stela Number 170
Current location
Publication Clère 1929: 186-7 [6], pl. 1 [4]; Porter and Moss 1964 I.2: 730
Owner Paneb (ii)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Lost
Date 19th Dynasty, Siptah - Tausret
Find location Unknown

Stela Number 171
Current location Cairo, The Egyptian Museum, JdE 72018
Publication Bruyère 1935-1940 II: 34, 76-77, fig. 156 [34]; Kitchen 2000: 490; Kitchen 1980: 729; Porter and Moss 1964 I.2: 731
Owner Paser [unidentified]
Title Workman in the Place of Truth
Compositional form Ci
Dedicated to Mertseger and Hathor
Date Undated
Find location Hathor Temple: Khenu-Chapel: Room 9, Pit 1414

Stela Number 172
Current location Leiden, Het Rijksmuseum van Oudheden, F 93/1.27
Publication Raven 2000: 299-302, pl. XLII [9]; Kitchen 1983b: 219;
 Porter and Moss 1964 I.2: 731
Owner Patjauemdiamun (ii)
Title Workman in the Place of Truth
Compositional form Ci
Dedicated to Amenhotep I and Nebnefer [+ Queen Ahmes Nefertari as a cartouche]
Date 20th Dynasty, Ramesses IV
Find location Unknown

Stela Number 173
Current location London, British Museum, 373
Publication James 1970: 56, pl. XLIV; Porter and Moss 1964 I.2: 731
Owner Pay (i)?
Title Draftsman in the Place of Truth
Compositional form Ci
Dedicated to Haroeris
Date 18th Dynasty: Horemheb-19th Dynasty: Ramesses II, first half
Find location Unknown

Stela Number 174
Current location Turin, Museo Egizio, 1553
Publication Tosi and Roccati 1972: 87-88, 283 [50052]; Morgan 2004: 124-126; Kitchen 1979a: 390; Porter and Moss 1964 I.2: 731
Owner Pay (i)
Title Draftsman of Amun
Compositional form Aii
Dedicated to Khonsu-em-Waset Neferhotep
Date 18th Dynasty: Horemheb – 19th Dynasty: Ramesses II, first half
Find location Unknown

Stela Number 175
Current location Cairo, The Egyptian Museum, JdE34037
Publication Lacau 1909: 70-72, pl. XXIV; Redford 1986: 49 [17]
Owner Huy; Smentawy (i)?
Title Huy: Workman of Amun; Smentawy: Wab-priest, Deputy [Wab-priest]
Compositional form C
Dedicated to Ahmose, Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 176
Current location Cairo, The Egyptian Museum, JdE 72020
Publication Bruyère 1935-1940 (1952) II: 101-102, pl. XVI, fig. 173
 [228]; Kitchen 2000: 493; Kitchen 1980: 733; Porter and Moss 1964 I.2: 731
Owner Penamun (ii) and Shedamun/Amunshed (i)
Title Penamun: Workman in the Place of Truth
Compositional form C
Dedicated to Seth and ?
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Sector 4 (interior of the Ptolemaic Temple):
 Hypostyle Hall

Stela Number 177
Current location Leipzig, Ägyptisches Museum, 5141
Publication Blumenthal 2000: 10, pls. 1 and 2; Porter and Moss 1964 I.2: 732
Owner Penbuy (i)
Title Guardian in the Place of Truth
Compositional form C
Dedicated to Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 178
Current location London, British Museum, 65355
Publication Bierbrier 1982b: 31 pl. 72; Kitchen 2000: 497;
 Kitchen 1980: 740; Porter and Moss 1964 I.2: 732
Owner Penbuy (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Ptah
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 179
Current location Turin, Museo Egizio, 1449
Publication Tosi and Roccati 1972: 71-72, 275 [50037]; Kitchen 2000: 497;
Morgan 2004: 116-118; Kitchen 1980: 740; Porter and Moss 1964 I.2: 732
Owner Penbuy (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 180
Current location Turin, Museo Egizio, 1564
Publication Tosi and Roccati 1972: 99, 289 [50061]; Porter and Moss 1964 I.2: 732
Owner Pendua (i)/(vi) ?
Title Workman in the Place of Truth
Compositional form C
Dedicated to Mertseger
Date 19th Dynasty
Find location Unknown

Stela Number 181
Current location Turin, Museo Egizio, 1565
Publication Tosi and Roccati 1972: 74-75, 277 [50040]; Kitchen 2000: 463;
Kitchen 1980: 688; Porter and Moss 1964 I.2: 732
Owner Pendua (i)/(vi)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Goddesses Nefertiti and Iretnofret
Date 19th Dynasty, Ramesses II, mid
Find location Unknown

Stela Number 182
Current location Turin, Museo Egizio, Supp. 6139
Publication Tosi and Roccati 1972: 108-109, 293 [50072]; Porter and Moss 1964 I.2: 732
Owner Penmennefer (i)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Ptah
Date 20th Dynasty, Ramesses III - Ramesses V
Find location Unknown

Stela Number 183
Current location Paris, Musée du Louvre, E 13934
Publication Bruyère 1930b: 116, fig. 56; Porter and Moss 1964 I.2: 732
Owner Panakht [unidentified]
Title Workman in the Place of Truth
Compositional form Aiv
Dedicated to Mertseger, Ptah
Date Undated
Find location Unknown

Stela Number 184
Current location London, British Museum, 8497
Publication Bierbrier 1982b: 32, pls. 74-75; Porter and Moss 1964 I.2: 732
Owner Pennub (i)/(ii)/(iii)
Title Workman in the Place of Truth
Compositional form Ci
Dedicated to Ptah
Date 19th Dynasty
Find location Unknown

Stela Number 185
Current location Kingston Lacy, Bankes Collection, 10
Publication Černý 1948: no. 10; Porter and Moss 1964 I.2: 732
Owner Penrennut (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Amenhotep I, Queen Ahmes Nefertari and Khonsu–Thoth as a child
Date 20th Dynasty, Ramesses IV
Find location Unknown

Stela Number 186
Current location London, British Museum, 264
Publication Bierbrier 1993: 12, pls. 32-33; Porter and Moss 1964 I.2: 732
Owner Pashedu [unidentified]
Title Workman in the Place of Truth to the West of Thebes
Compositional form C
Dedicated to Reshep
Date Undated
Find location Unknown

Stela Number 187
Current location Paris, Musée du Louvre, E 16370
Publication Bruyère 1935-1940 (1952) II: 34, 75, fig. 153 [32] ;
 Porter and Moss 1964 I.2: 732
Owner Pashedu [unidentified]
Title Workman in the Place of Truth
Compositional form A
Dedicated to Ptah
Date Undated
Find location Hathor Temple: Sector 2 (north of the pit in the centre of the courtyard)

Stela Number 188
Current location London, British Museum, 262
Publication James 1970: 40 and pl. XXXV; Porter and Moss 1964 I.2: 733
Owner Pashedu (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Ptah
Date 19th Dynasty, Seti I
Find location Unknown

Stela Number 189
Current location Cambridge, The Fitzwilliam Museum, E.GA 3002.1943
Publication Janssen 1950: 209-212, figs. 18-19; Martin 2005: 74 [46];
 Porter and Moss 1964 I.2: 733
Owner Pashedu [unidentified]
Title Workman in the Place of Truth
Compositional form C
Dedicated to Reshep
Date Undated
Find location Unknown

Stela Number 191
Current location Kingston Lacy, Bankes Collection, 8
Publication Černý 1958: no. 8, Porter and Moss 1964 I.2: 733
Owner Piay (ii) and Pay (i)
Title Piay: Sculptor in the Place of Eternity; Pay: Sculptor of Amun
Compositional form A
Dedicated to Khonsu-em-Waset Neferhotep and Thoth
Date 18th Dynasty, Horemheb - 19th Dynasty, Seti I
Find location Unknown

Stela Number 192
Current location London, British Museum, 813
Publication British Museum 1914: 41 [426]; Kitchen 2000: 429;
 Kitchen 1980: 627; Porter and Moss 1964 I.2: 733
Owner Ramose (i) (according to Kitchen 2000: 429)
Title [Scribe in the Place of Truth]
Compositional form C
Dedicated to Amenhotep I
Date Late 18th Dynasty, or 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 193
Current location Turin, Museo Egizio, 1602
Publication Tosi and Roccati 1972: 81-82, 280 [50047]; Kitchen 2000: 424
 Kitchen 1980: 620-621; Porter and Moss 1964 I.2: 733
Owner Ramose (i)
Title Royal Scribe and Foreman of the Gang in the Place of Truth
 on the West
Compositional form C
Dedicated to Thoth
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 194
Current location London, British Museum, 444
Publication Bierbrier 1993: pl. 69
Owner Merwaset (i)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Amun-Re
Date 19th Dynasty, Ramesses II mid - second half
Find location Unknown

Stela Number 195
Current location Paris, Musée du Louvre, E. 16340
Publication Bruyère 1935-1940 (1952) II: 34, 90-91, pls. XII, fig. 166, pl. XXXVII [35]; Kitchen 2000: 425; Kitchen 1980: 623; Porter and Moss 1964 I.2: 733
Owner Ramose (i)
Title Royal Scribe in the Place of Truth
Compositional form C
Dedicated to Re-Harakhti, Atum and Ptah
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Sector 2 (north of the pit in the centre of the courtyard)

Stela Number 196
Current location Voronezh, Archaeological Museum of Voronezh State University, 156 (=Tartu Museum, 71)
Publication Bogoslovsky 1972b: 65-74, pls. 3-4; Kitchen 1980: 622; Porter and Moss 1964 I.2: 733
Owner Ramose (i)
Title Scribe in the Place of Truth [tomb Scribe]
Compositional form C
Dedicated to Taweret
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 197
Current location Kingston Lacy, Bankes Collection, 3
Publication Černý 1958: no. 3; Kitchen 2000: 423; Kitchen 1980: 619; Porter and Moss 1964 I.2: 734
Owner Ramose (i)
Title Scribe in the Place of Truth
Compositional form C
Dedicated to Mut
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 198
Current location Tübingen, Stadtmuseum, 1716
Publication Andreu 2002: 233 [189]; Kitchen 1980: 623; Porter and Moss 1964 I.2: 734
Owner Ramose (i), Ptahsankh (i)
Title R: Scribe in the Place of Truth; P: Servitor of Amun
Compositional form Av
Dedicated to Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 199
Current location Lyons, A. Varille Collection
Publication Leibovitch 1940: 489-490, pl. XLV; Porter and Moss 1964 I.2: 734
Owner Ramose (i)?
Title Scribe in the Place of Truth
Compositional form Ci
Dedicated to Reshep
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 200
Current location Turin, Museo Egizio, Supp. 6011 + 6027
Publication Tosi and Roccati 1972: 144, 316 [50134]; Kitchen 2000: 424-425; Kitchen 1980: 621; Porter and Moss 1964 I.2: 734
Owner Ramose (i)?
Title True Scribe of Truth in the Place of Truth
Compositional form Ci
Dedicated to Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Queens' Valley Chapels (Italian Mission 1906)

Stela Number 201
Current location
Publication Bruyère 1935-1940 (1952) II: 35, 81-82, fig. 160 [49];
 Porter and Moss 1964 I.2: 734
Owner Ramose (i)?
Title Scribe
Compositional form Ci
Dedicated to Atum-Re-Harmachis
Date 19th Dynasty, Ramesses II, first half ?
Find location Hathor Temple: Sector 3 (against the wall of the Ramesside
 Chapels to the west of the Great Pit)

Stela Number 202
Current location London, British Museum, 320
Publication Bierbrier 1982b: 35, pl. 81; Kitchen 2000: 525 ;
 Kitchen 1980: 784; Porter and Moss 1964 I.2: 734
Owner Reweben (iii)
Title Workman in the Place of Truth
Compositional form Ai
Dedicated to Re-Harakhti
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 203
Current location London, British Museum, 217
Publication James 1970: 60, pl. XLVI; Porter and Moss 1964 I.2: 734
Owner Seti, Nebreneh, Setimose [unidentified]
Title Draftsman x 2
Compositional form A
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 20th Dynasty, Ramesses IV - Ramesses V ?
Find location Unknown

Stela Number 204
Current location Clère Collection
Publication Clère 1929: 188-189 [8], pl. II [3]; Porter and Moss 1964 I.2: 734
Owner [Siwadjyt (iv)?]
Title [Workman of the Lord of the Two Lands in the Place of Truth]
Compositional form Aii
Dedicated to Lost
Date 19th Dynasty, Amenmessu - Siptah
Find location Unknown

Stela Number 205
Current location Paris, Musée du Louvre, E 13084
Publication Andreu 2002: 276-277 [223b] ; Porter and Moss 1964 I.2: 734
Owner Tarekhanu (ii) (f)
Title Lady of the House?
Compositional form Aiii
Dedicated to Mertseger
Date 20th Dynasty, Ramesses III
Find location Unknown

Stela Number 206
Current location Turin, Museo Egizio, 1512
Publication Tosi and Roccati 1972: 73-74, 276 [50039]; Kitchen 2000: 258; Kitchen 1980: 834-835; Porter and Moss 1964 I.2: 735
Owner Tusa (i)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Hathor and Wepwawet
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 207
Current location Turin, Museo Egizio, 1543
Publication Tosi and Roccati 1972: 86, 282 [50051]; Morgan 2004: 120-121;
Porter and Moss 1964 I.2: 735
Owner Wennefer (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Soped
Date 18th Dynasty, Horemheb- 19th Dyansty, Seti I
Find location Unknown

Stela Number 208
Current location Turin, Museo Egizio, 1533
Publication Tosi and Roccati 1972: 97-98, 288 [50060]; Porter and Moss 1964 I.2: 735
Owner Wabet? [unidentified] (f)
Title Lady of the House
Compositional form C
Dedicated to Mertseger
Date 20th Dynasty, Ramesses VII - Ramesses X
Find location Unknown

Stela Number 209
Current location Turin, Museo Egizio, 1548
Publication Tosi and Roccati 1972: 72-73, 276 [50038]; Kitchen 2000: 487;
Kitchen 1980: 725; Porter and Moss 1964 I.2: 735
Owner Wadjmose (i)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Nebmaat (Ptah) and Net
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 210
Current location Rome, Vatican Museum - Museo Gregoraino Egizio, 22791 (old no: 296)
Publication Bruyère 1930b: 115, n. 1, fig. 55; Porter and Moss 1964 I.2: 736
Owner ...nefer ? [unidentified]
Title Draftsman in the Place of Truth
Compositional form A
Dedicated to Mertseger
Date 20th Dynasty
Find location Unknown

Stela Number 211
Current location Turin, Museo Egizio, 1648
Publication Tosi and Roccati 1972: 58-59, 270 [50025]; Porter and Moss 1964 I.2: 736
Owner Smen ? [unidentified]
Title No title
Compositional form Ci
Dedicated to Re-Harakhti
Date Late 18th or 19th Dynasty
Find location Unknown

Stela Number 212
Current location
Publication Bruyère 1935-1940 (1952) II: 116-117, fig. 197 [273];
 Porter and Moss 1964 I.2: 736
Owner Name lost
Title Overseer of the Works of the Lord of the Two Lands in the
 Divine Temples, Foreman
Compositional form B
Dedicated to Ptah
Date 19th Dynasty, Ramesses II
Find location Hathor Temple: Northern Sector: North East Corner of the
 Ptolemaic Precinct of the Temple

Stela Number 213
Current location Moscow, State Museum of Fine Art, I.1.a.5614
Publication Hodjash and Berlev 1982: no. 74; Porter and Moss 1964 I.2: 736
Owner Couple, names lost
Title No title
Compositional form Aii
Dedicated to Qadesh
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 214
Current location Vienna, Kunsthistorisches Museum, 122
Publication Bruyère 1930b: 119, 120, fig. 58; Porter and Moss 1964 I.2: 737
Owner Name lost
Title Child of the Tomb
Compositional form Aiii
Dedicated to Mertseger
Date Undated
Find location Unknown

Stela Number 217
Current location Manchester, The Manchester Museum, 4588
Publication Quibell 1898: 8 [12], 15, pl. X [3]; Kitchen 1982a: 238-239;
 Porter and Moss 1964 I.2: 682
Owner Hesysunebef (i)
Title Workman of the Lord of the Two Lands in the Place of Truth
Compositional form C
Dedicated to Mut and Neferhotep (ii)
Date 20th Dynasty, Ramesses III
Find location Ramesseum area

- Stela Number** 218
Current location Cambridge, The Fitzwilliam Museum, E9.1896
Publication Quibell 1898: 16 [4], pl. XIII [3, 4]; Martin 2005: 113-115 [78]; Porter and Moss 1964 I.2: 682
Owner [Siwadjet (i)?]
Title [Ship's Commander of Amun and Servitor of Amun]
Compositional form C
Dedicated to Min, Isis, Reshep, Anat (?)
Date 19th Dynasty, Ramesses I - Seti I
Find location Ramesseum area
- Stela Number** 220
Current location Oxford, The Ashmolean Museum, 1942.47
Publication Davies, N. d. G. 1935-1938: 248 VI, pls. III [2], IV [2]; [Porter and Moss 1964 I.2: 590?]
Owner Khaemope (i)/(ii)
Title Workman in the Place of Truth
Compositional form Cii
Dedicated to N/A
Date 19th Dynasty, Ramesses II, mid - second half
Find location Workmen's Col Station: Miniature Shrine
- Stela Number** 221
Current location Cairo, The Egyptian Museum, JdE 72023
Publication Bruyere 1935-1940 (1952) II: 38, 68-70, pls. XII, XXXVIII [79]; Kitchen 2000: 426; Kitchen 1980: 623-624; Porter and Moss 1964 I.2: 696
Owner Ramose (i)
Title Scribe in the Place of Truth
Compositional form Aiv
Dedicated to Ramesses I, Horemheb, Seti I and Ramesses II
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Khenu-chapel: Door between Rooms 3 and 4

Stela Number 222
Current location Paris, Musée du Louvre, E 16373
Publication Andreu 2002: 232 [187]; Porter and Moss 1964 I.2: 697
Owner Ramose (i)
Title Scribe in the Place of Eternity
Compositional form C
Dedicated to Ramesses II
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Khenu-chapel: Door between Rooms 3 and 4

Stela Number 223
Current location
Publication Bruyère 1935-1940 (1952) II: 38, 79, 80, fig. 158 [78];
 Kitchen 1980: 623; Porter and Moss 1964 I.2: 697
Owner Ramose (i)
Title Scribe [in the Place of Truth]
Compositional form C
Dedicated to Mut
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Khenu-chapel: Door between Rooms 3 and 4

Stela Number 224
Current location Paris, Musée du Louvre, E 16343
Publication Bruyère 1935-1940 (1952) II, pp. 42, 73-74, pl. XXXIX
 [119]; Kitchen 2000: 427-428; Kitchen 1980: 625-626;
 Porter and Moss 1964 I.2: 697 (d)
Owner Ramose (i)
Title Royal Scribe in the Place of Truth
Compositional form C
Dedicated to Horus, Lord of the Desert, Isis and Shed
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Khenu-Chapel: Room 9, Pit 1414

Stela Number 225
Current location Cairo, The Egyptian Museum, JdE 72024
Publication Bruyere 1935-1940 (1952) II: 42, 72-73, pl. XXXIX [118];
 Kitchen 2000: 427; Kitchen 1980: 625; Porter and Moss 1964 I.2: 697
Owner Ramose (i)
Title Scribe in the Place of Truth
Compositional form C
Dedicated to Shed
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Khenu-Chapel: Room 9, Pit 1414

Stela Number 226
Current location Paris, Musée du Louvre, E 16345
Publication Bruyère 1935-1940 (1952) II: 42, 68, fig. 150 [120]; Kitchen
 2000: 428; Kitchen 1980: 627-628; Porter and Moss 1964 I.2: 697 (b)
Owner Ramose (i)
Title Royal Scribe in the Place of Truth to the West of Thebes
Compositional form C
Dedicated to Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Khenu-Chapel: Room 9, Pit 1414

Stela Number 227
Current location Cairo, The Egyptian Museum, JdE 43569
Publication Bruyère 1930b: fig. 90; Porter and Moss 1964 I.2: 699
Owner Paherypedjet (i)
Title Workman in the Place of Truth
Compositional form Aiv
Dedicated to Ptah, Sobek, Isis and Mertseger; Shed
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Inside Ptolemaic Temple Precinct:
 Excavations in SW Part by Baraize 1912

Stela Number 228
Current location *In situ*
Publication Bruyère 1930b: 14-18, fig. 10; Porter and Moss 1964 I.2: 707
Owner Khons (v)
Title Foreman in the Place of Truth
Compositional form B
Dedicated to Mertseger; Ramesses III
Date 20th Dynasty, Ramesses III +
Find location Queens' Valley Chapels: Chapel A

Stela Number 229
Current location *In situ*
Publication Bruyère 1930b: 14-18, fig. 11; Porter and Moss 1964 I.2: 707
Owner Iyernutef [unidentified]
Title Wab-priest
Compositional form B
Dedicated to Ptah and Amenhotep I
Date 20th Dynasty, Ramesses III +
Find location Queens' Valley Chapels: Chapel A

Stela Number 230
Current location Turin, Museo Egizio, 1521
Publication Tosi and Roccati 1972: 96-97, 287 [50059]; Kitchen 2000: 479;
 Kitchen 1980: 712-713; Porter and Moss 1964 I.2: 709
Owner Amennakht (xi)
Title Workman in the Place of Truth
Compositional form C
Dedicated to The Great Peak of the West (Mertseger); Isis
Date 19th Dynasty, Ramesses II, first half
Find location Queens' Valley Chapels: Finds (?)

Stela Number 231
Current location London, British Museum, 278
Publication Bierbrier 1982b: 37-38, pl. 86; Porter and Moss 1964 I.2: 708
Owner Qenhirkhopshef (iv)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Hathor, and Mut and Amun-Re in text
Date 20th Dynasty, Ramesses III - Ramesses V
Find location Queens' Valley Chapels: Finds (?)

Stela Number 232
Current location
Publication Davies, N. d. G. 1935-1938 I/1: 247 III, pl V:2;
 Kitchen 1983b: 212; Porter and Moss 1964 I.2: 589
Owner Apatjau (i)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Male and female deities
Date 20th Dynasty, Ramesses IV +
Find location Workmen's Col Station: Miniature Shrine

Stela Number 233
Current location Oxford, The Ashmolean Museum, 1942.46
Publication Davies, N. d. G. 1935-1938 I/1: 244-245, 248 V, pls.III:1, IV:1;
 Kitchen 1980: 660; Porter and Moss 1964 I.2: 590
Owner Iyernutef (iii) ?
Title First God's Servant of the Lord of the Two Lands
Compositional form Cii
Dedicated to N/A
Date 20th Dynasty
Find location Workmen's Col Station: Miniature Shrine

Stela Number 235
Current location Cairo, The Egyptian Museum, JdE 38792
Publication Bruyère 1930b: 113, fig. 53
 Kitchen 1983b: 204; Porter and Moss 1964 I.2: 587
Owner Hori (ix)
Title Chief Draftsman in the Place of Truth
Compositional form C
Dedicated to Mertseger
Date 20th Dynasty, Ramesses III
Find location Valley of the Kings: KV53 (in tomb shaft or huts built over the entrance)

Stela Number 237
Current location Manchester, The Manchester Museum, 1759
Publication Quibell 1898: 8 [12], 15, pl. X [4]; Kitchen 2000: 427;
 Kitchen 1980: 625; Porter and Moss 1964 I.2: 682
Owner Ramose (i)
Title Scribe of Truth in the Place of Truth
Compositional form C
Dedicated to Ptah, Maat
Date 19th Dynasty, Ramesses II, first half
Find location Ramesseum area

Stela Number 238
Current location
Publication Anthes 1943: 67, pl. 18 [b]; Kitchen 1980: 624;
 Porter and Moss 1964 I.2: 689
Owner Ramose (i)
Title Scribe of Correspondence of the Prince, Royal Scribe
Compositional form C
Dedicated to Lost
Date 19th Dynasty, Ramesses II, first half
Find location Western Cemetery: Chapelle a Trois Loges (=Chapel DM 1211) (Anthes: am nordlichen Berghang (Grabungsstelle C von 1913))

Stela Number 240
Current location
Publication Bruyère 1935-1940 (1952) II: 129-130, pl. XXII, fig. 214 [319]; Porter and Moss 1964 I.2: 694
Owner Amennakht (vi)
Title Foreman in the Place of Truth
Compositional form Cii
Dedicated to Osiris
Date 20th Dynasty, Ramesses X
Find location Ramesside Chapels north of Ptolemaic Temple Precinct: Chapel B

Stela Number 241
Current location
Publication Bruyère 1945-1947 (1952): 57-58, pl. VIII [11]; Porter and Moss 1964 I.2: 694
Owner Nebwa [unidentified]
Title Stonemason
Compositional form Aiii
Dedicated to Mertseger
Date 19th Dynasty
Find location Ramesside Chapels north of Ptolemaic Temple Precinct: Chapel F

Stela Number 242
Current location
Publication Bruyère 1945-1947 (1952): 58-59, pl. IX (i) [12]; Kitchen 1982a: 179-180; Porter and Moss 1964 I.2: 694
Owner Anupemheb (i)
Title [Scribe in the Place of Truth]
Compositional form C
Dedicated to Mertseger, Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, second half - Siptah
Find location Ramesside Chapels north of Ptolemaic Temple Precinct: Chapel F

Stela Number 243
Current location
Publication Bruyère 1935-1940 (1952) II: 129, p. 30, fig. 212 [317]; 149 [421]; Porter and Moss 1964 I.2: 695
Owner Paser, Ramose (i)
Title P: Vizier; R: Scribe in the Place of Truth (lacuna - could read Royal Scribe)
Compositional form Biii
Dedicated to Unidentified deities and Ramesses II
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Hathor Chapel of Seti I: Shrine of Bukentef

Stela Number 244
Current location
Publication Bruyère 1935-1940 (1952) II: 142, 143, fig. 233 [382]; Porter and Moss 1964 I.2: 695
Owner Vizier (=Panehsy?)
Title Vizier
Compositional form B
Dedicated to Ptah [and Maat]
Date 19th Dynasty, Merenptah
Find location Hathor Temple: Eastern Sector: Houses

Stela Number 245
Current location Cairo, The Egyptian Museum, JdE 72021
Publication Bruyère 1935-1940 (1952) II: 37, 77-78, pls. X, XXXVII, fig. 157 [63]; Kitchen 2000: 470; Kitchen 1980: 699; Porter and Moss 1964 I.2: 697
Owner Khawy (ii)
Title Guardian in the Place of Truth
Compositional form B
Dedicated to Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Khenu-chapel: Room 2

Stela Number 246
Current location Cairo, The Egyptian Museum, JdE 43571
Publication Bruyère 1923-1924 (1925): 88-91, pl. II [3]; Porter and Moss 1964 I.2: 699
Owner Nebnefer (ix)
Title Scribe [=Draftsman]
Compositional form A
Dedicated to Thoth
Date 20th Dynasty, Ramesses III - Ramesses VII ?
Find location Hathor Temple: Inside Ptolemaic Temple Precinct:
Excavations in South West Part by Baraize, 1912

Stela Number 247
Current location Cairo, The Egyptian Museum, JdE 43573
Publication Bruyère 1923-1924 (1925): 88-91, pls. II [3], III [1-3];
Porter and Moss 1964 I.2: 699
Owner Sheritre [unidentified] (f)
Title No title
Compositional form A
Dedicated to Taweret
Date 20th Dynasty
Find location Hathor Temple: Inside Ptolemaic Temple Precinct:
Excavations in South West Part by Baraize, 1912

Stela Number 248
Current location
Publication Bruyère 1934-1935 (1939) III: 200-201 [10], fig. 90; pp.
307-308, fig. 178; Kitchen 2000: 513; Kitchen 1980: 764-765;
Porter and Moss 1964 I.2: 705
Owner Nebenmaat (i)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Ptah and Harsiesi
Date 19th Dynasty, Ramesses II, first half
Find location Village: House CV: Room 2

Stela Number 249
Current location Paris, Musée du Louvre, E. 16374
Publication Bruyère 1934-1935 (1939) III: 198-199, 334-335 [19], fig. 206, pl. XXII [left]; Kitchen 2000: 497; Kitchen 1980: 741; Porter and Moss 1964 I.2: 705
Owner Penbuy (i)
Title Guardian in the Place of Truth
Compositional form Aiii
Dedicated to Taweret, Hathor-Isis
Date 19th Dynasty, Ramesses II, first half
Find location Village: House SOVI (of Sennedjem): Room I

Stela Number 250
Current location
Publication Bruyère 1931-1932 (1934): 86 [9], fig. 56; Porter and Moss 1964 I.2: 705
Owner Khaemnun [unidentified]
Title Workman in the Place of Truth
Compositional form A
Dedicated to Amenhotep I
Date 20th Dynasty
Find location Village

Stela Number 251
Current location Berlin, Ägyptische Museum, 21565
Publication Roeder 1913 II: 397; Porter and Moss 1964 I.2: 706
Owner Webkhet [unidentified] (f)
Title No title
Compositional form C
Dedicated to Mertseger
Date Undated
Find location Village

Stela Number 252
Current location Berlin, Ägyptische Museum, 21538
Publication Roeder 1913 II: 394 (text); Porter and Moss 1964 I.2: 706
Owner Amenemwia (i)
Title No title
Compositional form C
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, mid
Find location Village

Stela Number 253
Current location Berlin, Ägyptische Museum, 20989
Publication Brunner Traut 1956: 23, pl. XLVII; Porter and Moss 1964 I.2: 706
Owner To (i)/(ii)/(iii)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Osiris
Date 20th Dynasty, Ramesses IV +
Find location Village

Stela Number 254
Current location Edinburgh, The Royal Museum, 1961.439
Publication Seyffarth MSS XII, 9793; Porter and Moss 1964 I.2: 709
Owner Anakhtu (ii)/(iii)/(iv)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Ptah
Date 20th Dynasty
Find location Queens' Valley Chapels: Finds ?

Stela Number 255
Current location Turin, Museo Egizio, 1546
Publication Tosi and Roccati 1972: 59, 270 [50026]; Morgan 2004: 114-115
Owner User-setet [unidentified]
Title No title
Compositional form Ci
Dedicated to Nebethetepet (Hathor)
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 256
Current location Turin, Museo Egizio, 6172
Publication Tosi and Roccati 1972: 108, 293 [50071]
Owner ..y..? (=Ipuy (ii) ?)
Title Foreman of the Gang in the Place of Truth
Compositional form A
Dedicated to Amun-Re (?)
Date 20th Dynasty, Ramesses III, first half
Find location Unknown

Stela Number 257
Current location Turin, Museo Egizio, Supp. 6155
Publication Tosi Rocatti 1972: 120-121, 298 [50082]; Porter and Moss I.1 p 375
Owner Pashedu (i)
Title Workman in the Place of Truth
Compositional form Aiii
Dedicated to Harmachis, female deity x 2, Ptah; Hathor
Date 19th Dynasty, Seti I
Find location Western Cemetery: TT 292

Stela Number 258
Current location Turin, Museo Egizio, Supp. 6169
Publication Tosi and Roccati 1972: 144, 316 [50135]; Kitchen 2000: 472;
 Kitchen 1980: 701; Porter and Moss 1964 I.2: 738
Owner Bennakht
Title Servitor of Mut
Compositional form Aiii
Dedicated to Deity, Mut
Date 19th Dynasty, Ramesses II, first half ?
Find location Unknown

Stela Number 259
Current location Cairo, The Egyptian Museum, JdE 43564
Publication Bruyère 1923-1924 (1925): 80-81, pl.1[2]; Kitchen 2000:
 491-492; Kitchen 1980: 732; Porter and Moss 1964 I.2.: 698
Owner Khaemwaset (i)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Amun-Re
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Inside Ptolemaic Temple Precinct:
 Excavations in South West Part by Baraize, 1912

Stela Number 260
Current location Cairo, The Egyptian Museum, JdE 43565
Publication Bruyère 1923-1924 (1925): 78, pl. 1 [1]; Kitchen 2000: 533;
 Kitchen 1980: 796; Porter and Moss 1964 I.2: 698
Owner Horemwia (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Ptah
Date 19th Dynasty, Ramesses II, first half
Find location Hathor Temple: Inside Ptolemaic Temple Precinct:
 Excavations in South West Part by Baraize, 1912

Stela Number 262
Current location London, British Museum, 1515
Publication Bierbrier 1982b: pl. XLV; Porter and Moss 2: 278
Owner Kha (= Anhurkhawy ?) (i)
Title Foreman
Compositional form B
Dedicated to Amun-Re and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, second half - Merenptah
Find location East Bank: Karnak: Chapel of Hatshepsut*

Stela Number 263
Current location London, British Museum, 1516
Publication Bierbrier 1982b: 27, pl. 64; Porter and Moss 2: 279
Owner Neferhotep (ii)
Title Foreman in the Place of Truth
Compositional form C
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II - Seti II
Find location East Bank: Karnak: Chapel of Hatshepsut*

*Stelae DB262 and DB263, dedicated by the Foremen, Anhurkhawy (i), and Neferhotep (ii), both in post in the latter stages of the reign of Ramesses II and after, have traditionally been provenanced to a 'Chapel of Hatshepsut' at Karnak (Porter and Moss 1972 II: 455, 456). James has convincingly argued (1976: 7-10; see also Bierbrier 1982b: 27) that this 'chapel' never existed, but that the finds recorded as coming from here were in fact gathered and buried by the antiquities dealer Mohamed Mouhassib from whom Wallis Budge purchased them. These are the only two stelae in the Deir el Medina dataset to have a Karnak provenance, which supports James' argument.

Stela Number 267
Current location Cairo, The Egyptian Museum, JdE 27820
Publication Weigall 1924: pl. on p. 260; Porter and Moss 2: 445
Owner Pashedu (x)
Title Foreman in the Place of Truth
Compositional form Aiv
Dedicated to Amun-Re, Mut; Wadjmosi
Date 19th Dynasty, Ramesses II, first half
Find location Temple of Wadjmose

Stela Number 270
Current location At Deir el Bahri, Inv no. 7695
Publication Lipinska 1984: 51, fig. 172 [71]; Lipinska 1966: 65, no. 16 and pl. X; Porter and Moss 2: 541
Owner Panehsy
Title Mayor of Thebes and Vizier
Compositional form A
Dedicated to Amun-Re, Maat
Date 19th Dynasty, Merenptah
Find location Temple of Tuthmosis III: Room A

Stela Number 280
Current location London, British Museum, 283
Publication James 1970: 52-53, pl. XLII; Porter and Moss 1964 I.2: 731
Owner Parennefer [unidentified]
Title Workman in the Place of Truth
Compositional form Aiii
Dedicated to Amun-Re and Mut
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 282
Current location Birmingham City Museum, 1969W2978
Publication Watson 1994: pl. XLIX
Owner Huy [unidentified]
Title Quarryman
Compositional form A
Dedicated to Ptah
Date 19th Dynasty, early
Find location Unknown

Stela Number 283
Current location Munich, Staatliche Sammlung Ägyptischer Kunst, 27 (=Inv. 42)
Publication Bruyère 1930b: 49, fig. 29; Porter and Moss I.1: 424 (3)
Owner Qaha (v)
Title Sculptor in the Place of Truth
Compositional form Aii
Dedicated to Ptah and Maat
Date 20th Dynasty, Ramesses IV +
Find location Unknown

Stela Number 284
Current location London, British Museum, 816 (354)
Publication Bierbrier 1993: 13, pls. 34-35; Porter and Moss 1964 I.2: 715
Owner Amenemope [unidentified]
Title No title
Compositional form Ai
Dedicated to Amun-Re (Amunresonther), Mut and Amenhotep I
Date Undated
Find location Unknown

Stela Number 286
Current location London, British Museum, 371
Publication Bierbrier 1993: 13, pls. 34-35; Porter and Moss 1964 I.2: 731
Owner ...pahapi [unidentified]
Title No title
Compositional form Aii
Dedicated to Mertseger
Date Undated
Find location Unknown

- Stela Number** 287
Current location London, British Museum, 1347
Publication Bierbrier 1993: 14, pls. 38-39
Owner Parennefer [unidentified]
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty
Find location Unknown
- Stela Number** 288
Current location London, British Museum, 286
Publication Bierbrier 1993: 14 pls. 40-41; Porter and Moss 1964 I.2: 736
Owner Name lost
Title Workman in the Place of Truth
Compositional form A
Dedicated to Ptah
Date Undated
Find location Unknown
- Stela Number** 289
Current location London, British Museum, 279
Publication Bierbrier 1993: 17 pls. 50-51; Kitchen 2000: 467;
 Kitchen 1980: 694; Porter and Moss 1964 I.2: 734
Owner Smentawy (i)
Title Guardian in the Place of Truth
Compositional form Aiii
Dedicated to Amun-Re, Mut; Mertseger
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 290
Current location London, British Museum, 144
Publication James 1970: 46-47, pl. XXXIX; Kitchen 2000: 413;
 Kitchen 1980: 602-603; Porter and Moss 1.1: 424
Owner Qaha (i)
Title Foreman in the Place of Truth
Compositional form Aii
Dedicated to Osiris, Anubis
Date 19th Dynasty, Ramesses II, first half
Find location Western Cemetery: Courtyard of TT 360 (according to
 Bruyère, though not found here; Bruyère 1930 (1933) III: 73)

Stela Number 291
Current location Bordeaux, Musée d'Aquitaine, 8635
Publication Andreu 2002: 214-215 [166]
Owner Qen (ii)
Title Sculptor in the Place of Truth
Compositional form C
Dedicated to Renenut - Mertseger
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 292
Current location Glasgow Museum and Art Gallery, EGNN.683 (temp no)
Publication Bierbrier and De Meulenaere 1984: 23-30
Owner Penbuy (i)
Title Guardian in the Place of Truth
Compositional form Aii
Dedicated to Taweret
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 293
Current location Cairo, The Egyptian Museum, JdE 43570
Publication Bruyère 1935-1940 (1952) II: 45, 75, 77, fig. 155 [161] ;
Porter and Moss 1964 I.2: 698
Owner Name lost
Title Workman
Compositional form A
Dedicated to Ptah
Date Undated
Find location Hathor Temple: Eastern Staircase and its Surrounding Area

Stela Number 295
Current location Haag?
Publication Bruyère 1930b: 183, fig. 97
Owner Ramose [unidentified]
Title No title
Compositional form Biii
Dedicated to Osiris, Anubis and Renenut
Date 19th Dynasty, Ramesses II
Find location Unknown

Stela Number 296
Current location Private Collection
Publication Corteggiani 1975: 152-154, pl. XXV
Owner Anhotep [unidentified]
Title [Wab]-priest, God's Father of Amun
Compositional form Biii
Dedicated to Amun-Re, Mut; Re-Harakhti, Queen Ahmes Nefertari and
Date 19th Dynasty, Ramesses II
Find location Unknown (purchased at a dealers at Luxor)

Stela Number 297
Current location London, British Museum, 8494 (O. BM 8494)
Publication Valbelle 1975: 134-138, figs. 6 a-b
Owner Hay (vii)
Title Workman in the Place of Truth, Scribe, Chief Craftsman of the Lord of the Two Lands in the Place of Truth, Deputy of the Gang in the Place of Truth
Compositional form Ai
Dedicated to Anukis
Date 20th Dynasty, Ramesses III - Ramesses V
Find location Unknown

Stela Number 298
Current location Turin, Museo Egizio, Supp. 6129
Publication Tosi and Roccati 1972: 145, 316 [50136]
Owner Name lost
Title Draftsman
Compositional form Bii
Dedicated to Lost
Date Undated
Find location Unknown

Stela Number 299
Current location Turin, Museo Egizio, Supp. 6165
Publication Tosi and Roccati 1972: 145, 316 [50137]
Owner Nebamentet [unidentified] (f)
Title No title
Compositional form A
Dedicated to Mut
Date Undated
Find location Unknown

Stela Number 300
Current location
Publication Bruyère 1923-1924 (1925): 86 fig. 15
 Kitchen 1979a: 394; Porter and Moss I.1: 395
Owner Pashedu (vii)
Title Draftsman of Amun
Compositional form Biii
Dedicated to Osiris; Anubis
Date 19th Dynasty, Seti I
Find location Western Cemetery: TT 323

Stela Number 301
Current location Paris, Musée du Louvre, E. 13989
Publication Bruyère 1929 (1930) II: 39-40 [1], pl. IX;
 Porter and Moss 1964 I.2: 689
Owner [Maani]nakhtuf (i)
Title [Draftsman in the Place of Truth]
Compositional form B
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, first half - mid
Find location Western Cemetery: Chapel 1190

Stela Number 302
Current location
Publication Bruyère 1929 (1930) II: 39-41 [2], fig. 14 [12, 13];
 Porter and Moss 1964 I.2: 689
Owner Hay?
Title Workman
Compositional form Aii
Dedicated to [Amenhotep I] and Queen Ahmes Nefertari
Date Undated
Find location Western Cemetery: Chapel 1190

Stela Number 303
Current location
Publication Bruyère 1929: 44 [4], fig.18
Owner [unidentified]
Title No title
Compositional form Ci
Dedicated to Seth 'nub'
Date Undated
Find location Western Cemetery: Chapel 1190, first court

Stela Number 304
Current location
Publication Bruyère 1931-1932 (1934): 10-11 [3], fig. 6;
 Porter and Moss 1964 I.2: 726
Owner Mutemopet [unidentified] (f)
Title No title
Compositional form Aiv
Dedicated to Renenut
Date Undated
Find location Western Cemetery: TT1245

Stela Number 305
Current location
Publication Bruyère 1922-1923 (1924): 29, fig. 3 (3); Kitchen 2000: 488;
 Kitchen 1980: 727; Porter and Moss 1964 I.2: 736 (c)
Owner Wennekhu (i)
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Anubis and Isis, Osiris and Hathor
Date 19th Dynasty, Ramesses II, first half
Find location Western Cemetery: Near TT 290

Stela Number 307
Current location
Publication Bruyère 1930 (1933) III: 87, fig. 23; 90- 91, [3, 7]
Owner Qaha (i)
Title Foreman in the Place of Truth
Compositional form B
Dedicated to Osiris
Date 19th Dynasty, Ramesses II, first half
Find location Western Cemetery: Court of TT 360

Stela Number 309
Current location
Publication Bruyère 1931-1932 (1934): 86 [8], fig. 56; Porter and Moss 1964 I.2: 705
Owner Khaemnun (i)/(ii)/(iii)/(iv)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Osiris
Date 19th Dynasty, Amenmesse +
Find location Village

Stela Number 310
Current location
Publication Bruyère 1931-1932 (1934): 100 [1], fig. 65; Porter and Moss 1964 I.2: 725
Owner Khanun? [unidentified]
Title Workman in the Place of Truth
Compositional form Aii
Dedicated to Hathor
Date Undated
Find location Unknown (purchased in Luxor)

Stela Number 313
Current location
Publication Bruyère 1934-1935 (1939) III: 69 [top], 208, 325, 326, 329 [12, 13], figs. 196-197, 200; Porter and Moss 1964 I.2: 703
Owner Khabekhenet (i)
Title Workman in the Place of Truth
Compositional form A
Dedicated to Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II, first half
Find location Village: House S.O.V.

Stela Number 314
Current location
Publication Bruyère 1929 (1930) II: 39, 52, fig. 14 [3]
Owner Lost
Title Workman in the Place of Truth
Compositional form A
Dedicated to Queen Ahmes Nefertari
Date Undated
Find location Western Cemetery: Chapel 1190

Stela Number 315
Current location Liverpool, World Museum, M 13830
Publication Bruyère 1930b: 273, fig. 140 (called Hent); Porter and Moss 1964 I.2: 722
Owner Henut [unidentified] (f)
Title No Title
Compositional form C
Dedicated to Mertseger
Date Undated
Find location Unknown

Stela Number 316
Current location
Publication Bruyère 1935-1940 (1952) II: 120, fig. 201 [281];
 Porter and Moss 1964 I.2: 728
Owner Neferhotep (xi)
Title Wab-priest of Amun and Lector priest of all the Gods
Compositional form C
Dedicated to Mertseger, Ptah, Amenhotep I, Queen Ahmes Nefertari,
Date 20th Dynasty, Ramesses III
Find location Hathor Temple: Northern Sector: North East Corner of the
 Ptolemaic Precinct of the temple

Stela Number 317
Current location London, British Museum, 1466
Publication Bierbrier 1982b: 31-32, pl. 73; Morgan 2004: 104-106;
 Porter and Moss 1964 I.2: 731
Owner Penbuy (i)
Title Guardian in the Place of Truth
Compositional form C
Dedicated to Ptah
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

Stela Number 318
Current location
Publication Bruyère 1934-1935 (1952) III: 201, fig. 91
Owner Paherypedjet (i)
Title Workman in the Place of Truth
Compositional form C
Dedicated to Amun-Re
Date 19th Dynasty, Ramesses II, first half
Find location Unknown

List 2: Theban votive stelae (total: 55)

-The bibliographic references are to the best known reproduction(s) of the stelae, the Kitchen translation of the text, the Kitchen hieroglyphic version of the text, and the Porter and Moss reference, in that order.

- Current location is left blank when unknown

- Square brackets surround information that is not proven

Stela Number 35
Current location Brussels, Musées royaux d'Art et d'Histoire, E. 410
Publication Unpublished
Owner Djau
Title Workman of Amun
Compositional form A
Dedicated to Ptah (?)
Date 19th Dynasty
Find location Unknown

Stela Number 36
Current location Cairo, The Egyptian Museum, JdE 43134
Publication Bruyère 1930b: fig. 79; Porter and Moss 1964 I.2: 800
Owner Amenope-nakht
Title Scribe of Troops of the Estate of Amun, Wab-priest of the Prow of Amun, Overseer of Works of all the Monuments of Amun
Compositional form Aiii
Dedicated to Osiris, Isis, Mertseger, Amenhotep I and Queen Ahmes
Date 19th Dynasty
Find location Unknown

Stela Number 37
Current location Chicago, Oriental Institute Museum, 10494
Publication Nims 1956: 146-149, pl. IX; Kitchen 2000: 191;
 Kitchen 1980: 268; Porter and Moss 1964 I.2: 802
Owner Penre
Title Troop Commander, First Charioteer of his Majesty,
 Overseer of Foreign Countries, Overseer of Works in the
 Mansion of Usermaatre Setepenre, Chief of the Medjay
Compositional form B
Dedicated to Amenhotep I
Date 19th Dynasty, Ramesses II
Find location Unknown (purchased in Luxor)

Stela Number 38
Current location Copenhagen, Ny Carlsberg Glyptotek, AEIN 898
Publication Koefoed-Petersen 1948: XXX, 24, pl. 26; Porter and Moss 1964 I.2: 803
Owner Huy
Title Workman
Compositional form C
Dedicated to Ahmose and Queen Ahmes Nefertari
Date 19th Dynasty
Find location Unknown (purchased)

Stela Number 40
Current location Copenhagen, Ny Carlsberg Glyptotek, AEIN 1676
Publication Koefoed-Petersen 1948: XXXVI, 39, pl. 52; Porter and Moss 1964 I.2: 803
Owner Thutnefer
Title No title
Compositional form Ci
Dedicated to Amun-Re
Date 19th Dynasty
Find location Unknown (purchased in Cairo in 1930)

Stela Number 41
Current location Hanover, Kestner Museum, 2938
Publication Cramer 1936: 103-104 [23], pl. IX [3]; Porter and Moss 1964 I.2: 806
Owner Re (f)
Title Follower of Amun-Re, Great Singer of Hathor
Compositional form C
Dedicated to Amun-Re
Date Undated
Find location Unknown

Stela Number 42
Current location Leiden, Het Rijksmuseum van Oudheden, No. V.8 (Anastasi Collection)
Publication Boeser 1913: pl. XXIV [43]; Porter and Moss 1964 I.2: 807
Owner Roma
Title Prince, Mayor, Overseer of the God's Servants of all the Gods and the God's Servants of Amun, First God's Servant of Amun
Compositional form C
Dedicated to Re-Harakhti, Maat, Osiris, Isis; Harsiesi, Anubis,
Date 19th Dynasty, Ramesses II - Seti II
Find location Unknown

Stela Number 43
Current location Cairo, The Egyptian Museum, JdE 34138
Publication Lacau 1909: 188, pl. LVII; Porter and Moss 1960 I.1: 396
Owner Hatiay
Title Scribe
Compositional form Aii
Dedicated to Osiris
Date Undated
Find location Unknown

Stela Number 44
Current location Unknown
Publication Wente 1963: 30-36
Owner Nui
Title First Charioteer of his Majesty, Royal Envoy to all Foreign Lands, Overseer of Foreign Lands in Many Foreign Lands
Compositional form B
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date 19th Dynasty, Ramesses II
Find location Unknown

Stela Number 45
Current location
Publication Bruyère 1926 (1952): 56 [1], pl. XI (8), pl. XII (2)
Owner Nefersekheru
Title Wab-priest of Tuthmosis II
Compositional form C
Dedicated to Lost
Date Undated
Find location West Bank: Tell of Temple of Tuthmosis II

Stela Number 46
Current location London, British Museum, 350
Publication Bierbrier 1993: 64-65 and pls. 64-65; Porter and Moss 1964 I.2: 808
Owner Meryptah(em)peramun
Title No title
Compositional form Aiii
Dedicated to Amun-Re, Mut and Khonsu; Osiris and Isis, and Amun-Re
Date 20th Dynasty
Find location Unknown

Stela Number 49
Current location Kingston Lacy, Bankes Collection, 15
Publication Černý 1958: no. 15; Porter and Moss 1964 I.2: 812
Owner Amenemhat
Title Sandal-maker of Amun
Compositional form Ci
Dedicated to Amun-Re and Ptah
Date Undated
Find location Unknown

Stela Number 53
Current location London, British Museum, 1214
Publication Bierbrier 1982b: 21, pl. 48
Owner (Paser and) Amen[...]
Title Paser: God's Father of Amun, Fan-bearer and Mayor of Thebes; Amen[...]: Guardian of the Treasury of Upper and Lower Egypt
Compositional form Biii
Dedicated to Amun-Re, Mut, Khonsu; Victorious in Thebes
Date 20th Dynasty, Ramesses IX
Find location Unknown

Stela Number 54
Current location Moscow, Pushkin Museum of Fine Arts, I.1.a.5607
Publication Hodjash and Berlev 1982: 141 [81]; Porter and Moss 1964 I.2: 810
Owner Bek
Title No title
Compositional form Aiv
Dedicated to Amun-Re and Khonsu
Date 19th Dynasty
Find location Unknown

Stela Number 55
Current location Cairo, The Egyptian Museum, JdE 2013
Publication Kitchen and Gaballa 1980: 76-77, pl. 2, fig. 2
Owner Pennestyawwy
Title Steward of the Temple of a Million Years of Usermaatre Meryamun [Medinet Habu] in the Estate of Amun
Compositional form A
Dedicated to Osiris
Date 20th Dynasty, Ramesses III, second half
Find location Unknown

Stela Number 56
Current location Moscow, Pushkin Museum of Fine Arts, I.1.a.5633 (4074)
Publication Hodjash and Berlev 1982: 144-145 [86]
Owner Pa-iry
Title Scribe
Compositional form Ai
Dedicated to Osiris
Date 19th Dynasty
Find location Unknown

Stela Number 58
Current location Moscow, Pushkin Museum of Fine Arts, I.1.a.5616 (3569)
Publication Hodjash and Berlev 1982: 154 [101]
Owner Sedjem-wy-amun (f)
Title Musician of Amun
Compositional form A
Dedicated to Hathor
Date 20th or 21st Dynasty
Find location Unknown

Stela Number 59
Current location Florence, Museo Archeologico, 7617 (cat. No. 45)
Publication Bosticco 1965: 53
Owner Parennefer
Title No title
Compositional form A
Dedicated to Thoth
Date 19th Dynasty
Find location Unknown

Stela Number 60
Current location New York, The Brooklyn Museum, 37.1503
Publication Redford 1986: 51-52, pl. I; Porter and Moss 1964 I.2: 799
Owner Pahu
Title Sculptor
Compositional form Aii
Dedicated to Osiris, Isis and Horus, Queen Ahmes Nefertari, Ahmose and Amenhotep I
Date 20th Dynasty
Find location Unknown

Stela Number 61
Current location Durham, Oriental Museum, University of Durham, N1960
Publication Birch 1880: 299-300
Owner Ramery
Title Overseer of the Magazine
Compositional form Aii
Dedicated to Osiris
Date 19th Dynasty
Find location Unknown

Stela Number 63
Current location Durham, Oriental Museum, University of Durham, N1961
Publication Bierbrier 1994: 407-410; Kitchen 1983: 408 ff
Owner Parapanefu
Title Lector priest
Compositional form A
Dedicated to Rahotep
Date 19th Dynasty, Ramesses II
Find location Unknown

Stela Number 67
Current location London, British Museum, 345
Publication James 1970: pl. XLVI; Porter and Moss 1964 I.2: 715
Owner Amenerhatef
Title Workman
Compositional form C
Dedicated to Osiris
Date 19th Dynasty
Find location Unknown

Stela Number 68
Current location London, British Museum, 297
Publication British Museum 1914 (VI): pl. 33; Porter and Moss 1964 I.2: 716
Owner Amenmen
Title Workman
Compositional form Aiii
Dedicated to Osiris, Isis and Harsiese; Amenhotep I, Queens Ahmes Nefertari
Date 18th or Early 19th Dynasty
Find location Unknown

Stela Number 77
Current location
Publication Chevrier 1936: 140, pl. II (2); Porter and Moss I.1: 222
Owner Mahuhy
Title First God's Servant of Amun
Compositional form B
Dedicated to Amun-Re, Mut, Khonsu
Date 19th Dynasty, Seti II
Find location East Bank: Karnak: Sacred Lake: Fowlyard

Stela Number 136
Current location Strasbourg, Université Institut d'Égyptologie, 1594
Publication Spiegelberg 1918: 65-66; Porter and Moss 1964 I.2: 726
Owner Nebmehyt
Title No title
Compositional form C
Dedicated to Khnum
Date 19th Dynasty (late ?)
Find location Unknown (purchased in Cairo from a Theban dealer)

Stela Number 190
Current location Turin, Museo Egizio, 1571
Publication Unpublished; Porter and Moss 1964 I.2: 733
Owner Pashedu
Title Scribe of the Chamber of the ?
Compositional form A
Dedicated to Osiris
Date Undated
Find location Unknown

Stela Number 215
Current location
Publication Bruyère 1934-1935 (1939) III: 359-360 [R (E)], fig. 209;
 Porter and Moss 1964 I.2: 589
Owner Montuemtawy
Title Royal Scribe and Overseer of the Treasury
Compositional form Aiv
Dedicated to Ramesses IV; Serpent headed goddess (Mertseger)
Date 20th Dynasty, Ramesses IV
Find location West Bank: Deir el Medina: Workmen's Col Station: Hut R,
 Eastern Group

Stela Number 216
Current location Chicago, Oriental Institute Museum, 1567
Publication Quibell 1898: 19-20 [2], pl. XXVII [2]; Porter and Moss 1964 I.2: 682
Owner Nebwa
Title Scribe of the Army of the Lord of the Two Lands
Compositional form Aii
Dedicated to Wenut and Sobek-Re
Date 19th Dynasty
Find location West Bank: Ramesseum Area

Stela Number 219
Current location
Publication Quibell 1898: 20 [6], pl. XXVII [6]; Porter and Moss 1964 I.2: 682
Owner No name (f)
Title No title
Compositional form C
Dedicated to Astarte
Date 20th to 22nd Dynasty
Find location West Bank: Ramesseum Area

Stela Number 234
Current location Boston, Museum of Fine Arts
Publication Unpublished; MMA photo M.5.C.143; Porter and Moss 1964 I.2: 650
Owner Ramose
Title Mayor ... to the West of Thebes
Compositional form C
Dedicated to Hathor
Date 19th Dynasty
Find location West Bank: Deir el Bahri: Middle and Upper Colonnades
 Area: Edge of Mound of Amenhotep I bricks, SE Hatshepsut
 Forecourt (- info on photo)

Stela Number 236
Current location Philadelphia, University Museum, E 2169
Publication Quibell 1898: 20 [4], pl. XXVII [4]; Porter and Moss 1964 I.2: 681
Owner Roy
Title Soldier of the Ship
Compositional form A
Dedicated to Osiris
Date 19th Dynasty
Find location West Bank: Ramesseum Area

Stela Number 239
Current location
Publication Bruyère 1948-1951 (1953): 41, pl. XI (2) [20A];
 Porter and Moss 1964 I.2: 692
Owner To
Title Scribe of the Lord of the Two Lands
Compositional form A
Dedicated to Thoth
Date 20th Dynasty, Ramesses III
Find location West Bank: Deir el Medina: East of Ptolemaic Temple
 Precinct: Great Pit

Stela Number 261
Current location Inv. 1723 (Karnak)
Publication Varille 1943: 22-23, 27, pls. LXVIII, LXXII [A];
 Kitchen 1983: 282-283; Porter and Moss 1972 II: 13
Owner Merymaat
Title Wab-priest, Divine Scribe and Overseer of the Temple of
 Maat
Compositional form Ai
Dedicated to Amun-Re, Mut and Khonsu; Maat
Date 20th Dynasty, Ramesses VI: year 7
Find location East Bank: Karnak: Temple of Maat

Stela Number 264
Current location New York, The Metropolitan Museum of Art, 05.4.2
Publication Hayes 1959 II: fig. 191; Porter and Moss 1972 II: 396
Owner Userhat
Title Scribe of Offerings in the Temple of Amenhotep III, First
 God's Servant in the Temple of Tutankhamun
Compositional form C
Dedicated to Lost
Date Late 18th
Find location West Bank: Deir el Bahri: Mentuhotep Temple

Stela Number 265
Current location Philadelphia, University Museum, E 11818
Publication Naville 1907: 69-70, pl. XXV [F]; Porter and Moss 1972 II: 396
Owner Amenmose
Title Guardian of the Estate of Amun
Compositional form C
Dedicated to Amenhotep I and Hathor
Date 19th Dynasty
Find location West Bank: Deir el Bahri: Mentuhotep Temple

Stela Number 266
Current location
Publication Northampton 1908: 8-9 [14], pl. IV [7]; Porter and Moss 1972 II: 422
Owner Anenna
Title Guardian of the Estate of Amun
Compositional form C
Dedicated to Amun-Re, Queen Ahmes Nefertari (Amenhotep I)
Date Undated
Find location West Bank: Funerary Temple of Queen Ahmes Nefertari (Men-Aset)

Stela Number 268
Current location
Publication Bruyère 1926 (1952): 22-23, 58 [5], fig. 13, pl. XII [5];
 Porter and Moss 1972 II: 457
Owner Amenemope
Title Wab-priest of Amun
Compositional form Biii
Dedicated to Ptah
Date 20th Dynasty, Ramesses III - Ramesses VI
Find location West Bank: Under Tell of Temple of Tuthmosis II

Stela Number 269
Current location
Publication Bruyère 1926 (1952): 22, 59 [13], pl. XII [3];
 Porter and Moss 1972 II: 457
Owner Huy
Title God's Servant
Compositional form A
Dedicated to Ptah
Date 20th Dynasty
Find location West Bank: Under Tell of Temple of Tuthmosis II

Stela Number 271
Current location At Deir el Bahri, Inv. No. F7757
Publication Lipinska 1984: 49, 118 [69], figs. 168-169; Porter and Moss 1972 II: 541
Owner Rahuy/Rahotep
Title Medjay of the West
Compositional form A
Dedicated to Taweret
Date 19th Dynasty
Find location West Bank: Temple of Tuthmosis III: In the area of rooms A and D

Stela Number 272
Current location
Publication Varille 1943: pl. LXIX; Kitchen 1983: 283-284; Porter and Moss 1972 II: 13
Owner Merymaat
Title God's Servant, Divine Scribe of Maat and Overseer of the Temple of Maat
Compositional form Aii
Dedicated to Maat and Thoth
Date Undated
Find location East Bank: Karnak: Temple of Maat: Finds

Stela Number 273
Current location London, University College (UCL), UC 14231
Publication Stewart 1976: 35, pl. 27.2; Porter and Moss 1.2: 809
Owner Mahu
Title Goldsmith of Amun
Compositional form Cii
Dedicated to Re
Date 19th Dynasty
Find location Unknown (purchased by Petrie)

Stela Number 274
Current location London, University College (UCL), UC 14356
Publication Stewart 1976: 35, pl. 27.4
Owner Suterniut
Title Prince, Mayor, Fourth God's Servant of Amun at Karnak,
 Overseer of God's Servants
Compositional form A
Dedicated to Atum
Date 20th Dynasty
Find location Unknown

Stela Number 275
Current location London, University College (UCL), UC 14576
Publication Stewart 1976: 38, pl 30.1
Owner Pashedu
Title Chief of the Medjay in the West of Thebes
Compositional form C
Dedicated to Amen-Re-Harakhti-Atum with Mut and Khonsu-em-Waset
Date Undated
Find location Unknown (purchased in Thebes)

Stela Number 276
Current location London, University College (UCL), UC 14605
Publication Stewart 1976: 39, pl. 30.2; Porter and Moss 1964 I.2: 809
Owner Netjermose
Title Workman of Amun
Compositional form Ci
Dedicated to Amun-Re
Date 19th Dynasty
Find location Unknown

Stela Number 277
Current location London, University College (UCL), UC 14212
Publication Stewart 1976: 47, pl. 38.2; Porter and Moss 1964 I.2: 606
Owner Huy
Title Wab-priest of the Prow of Amun
Compositional form Aiv
Dedicated to Khonsu-em-Waset Neferhotep (?), Ptah (?), and another god
Date 19th Dynasty, Ramesses II
Find location West Bank: Mortuary Temple of the High Priest
 Nebwenenef: Beneath the temple

Stela Number 278
Current location London, University College (UCL), UC 14423
Publication Stewart 1976: 47-48, pl. 38.3
Owner Qaha
Title No title
Compositional form A
Dedicated to Amenhotep I
Date Undated
Find location Unknown

Stela Number 279
Current location London, University College (UCL), UC 14466
Publication Stewart 1976: 48, pl. 39.1
Owner Name lost
Title Ka-servant of Tuthmosis I (or, in the Ka service of
 Tuthmosis I), Scribe of the Divine Offerings
Compositional form Bii
Dedicated to Amun-Re
Date 19th Dynasty
Find location Unknown

Stela Number 281
Current location Florence, Museo Archeologico, 7225
Publication Bosticco 1965: 67-68 [62]; Porter and Moss 1964 I.2: 805
Owner Bakenwerel
Title Sculptor
Compositional form Aii
Dedicated to Amun-Re
Date 20th Dynasty
Find location Unknown (acquired in Luxor)

Stela Number 285
Current location London, British Museum, 107
Publication Bierbrier 1993: 10, pls. 22-23 [2]
Owner Amenmose
Title Royal Scribe of the Altar/Table of the Lord of the Two Lands, Overseer of the Huntsmen of Amun
Compositional form Ai
Dedicated to [Osiris?]
Date 19th Dynasty
Find location West Bank: Deir el Medina: Western Cemetery (?): TT 149

Stela Number 294
Current location London, British Museum, 989
Publication Edwards 1939: 54, pl. XLVI
Owner No name
Title Measurer of Amun
Compositional form C
Dedicated to Amenhotep I and Queen Ahmes Nefertari
Date Undated
Find location Karnak ?

Stela Number 306
Current location Cairo, The Egyptian Museum, JdE 34029
Publication Lacau 1909: 63-64, pl. 22; Porter and Moss 1972 II: 294
Owner Nebsu
Title Scribe
Compositional form C
Dedicated to Amenhotep I, Queen Ahmes Nefertari, Sitamen and Prince Ahmes Sipair
Date 19th Dynasty, [Ramesses II] - post data analysis
Find location Karnak

Stela Number 308
Current location Private Collection
Publication Altenmüller 1981: 1-7, pl. 1
Owner Iwefenamun
Title Stone Mason of the Temple of Amun
Compositional form Bi
Dedicated to Min of Coptos, Isis
Date 19th Dynasty, Ramesses II, end
Find location Unknown

Stela Number 311
Current location London, British Museum, 706
Publication Pinch 1993: 87, fig. 7c; Porter and Moss 1964 I.2: 656
Owner Dedia
Title Overseer of the Draftsmen of Amun
Compositional form Ci
Dedicated to Amun-Re, Mut, Khonsu, Min, Isis, Thoth, Maat, Hathor, Wennenefer, Re-Harakhti, Anubis, Hathor, Nephtys
Date 19th Dynasty, Siptah ? (Pinch)
Find location West Bank: Deir el Bahri: Mentuhotep Temple: Upper North Colonnade

Stela Number 312
Current location New York, The Metropolitan Museum of Art, 47.105.4
Publication Hayes 1959 II: fig. 242; Porter and Moss 1964 I.2: 725
Owner Khons
Title [Sculptor?] of Amun
Compositional form Ci
Dedicated to Taweret; Mut
Date 19th Dynasty
Find location Unknown

Stela Number 319
Current location Vienna, Kunsthistorisches Museum, 193
Publication Guglielmi 1994: 55-68, pl. 1
Owner Pagar
Title Chief of the Medjay
Compositional form Avi
Dedicated to Amun-Re and Mut
Date Undated
Find location Karnak ?

List 3: Abu Simbel votive stelae (total: 21)

- The bibliographic references are to the best known reproduction(s) of the stelae, the Kitchen translation of the text, the Kitchen hieroglyphic version of the text, and the Porter and Moss reference, in that order.

- Square brackets surround information that is not proven

Stela Number 416
Current location *In situ*, Abu Simbel 9
Publication Champollion 1835-1845 [1970] I: pl. IX (2); Kitchen 2000: 141-142; Kitchen 1980: 203-204; Porter and Moss 1951 VII: 117
Owner Ramesses-Asha-Hebu-Sed
Title First Royal Cupbearer of his Majesty
Compositional form A
Dedicated to Ramesses II
Date 19th Dynasty, Ramesses II
Find location North of Small Temple

Stela Number 417
Current location *In situ*, Abu Simbel 10
Publication Champollion 1835-1845 [1970] I: pl. IV (4); Kitchen 2000: 47-48; Kitchen 1980: 68; Porter and Moss 1951 VII: 117
Owner Iuny
Title King's Son of Kush
Compositional form A
Dedicated to Ramesses II
Date 19th Dynasty, Ramesses II
Find location North of Small Temple

Stela Number 418
Current location *In situ*, Abu Simbel 11
Publication Maspero 1911: 164-165, fig. 16; Kitchen 2000: 53; Kitchen 1980: 76; Porter and Moss 1951 VII: 117
Owner Paser
Title Prince, King's Son of Kush, Overseer of the Southern Foreign Lands, Royal Scribe
Compositional form A
Dedicated to Ramesses II
Date 19th Dynasty, Ramesses II
Find location Between the two temples

Stela Number 419
Current location *In situ*, Abu Simbel 14
Publication Kitchen 2000: 53; Kitchen 1980: 77; Porter and Moss 1951 VII: 188
Owner Paser
Title Prince, King's Son of Kush, Overseer of the Southern Foreign Lands, Fanbearer on the King's Right Hand, Royal Envoy to Every Foreign Land, Chief of Works in Pi-Ramesses
Compositional form Ai
Dedicated to Ramesses II
Date 19th Dynasty, Ramesses II
Find location South of the Great Temple

Stela Number 420
Current location *In situ*, Abu Simbel 15
Publication Kitchen 2000: 77-78; Kitchen 1980: 112-113; Porter and Moss 1951 VII: 118
Owner Mernudjem
Title King's Son of Kush, Overseer of the Southern Foreign Lands; Standard Bearer of the Company 'Ruler of the Two Lands', Leader of the En[tourage], Weapon Bearer (?) of His Majesty, King's Son of Kush, Overseer of the Southern Foreign Lands, Fanbearer on the King's Right Hand, Overseer of Granaries, Overseer of God's Servant of all the Gods of Nubia, Overseer of the Gold Lands of the Lord of the Two Lands, Royal Scribe
Compositional form Bi
Dedicated to Thoth, Re-Harakhti, Shepsy
Date 19th Dynasty, Ramesses II
Find location South of the Great Temple

Stela Number 421
Current location *In situ*, Abu Simbel 17
Publication Champollion 1835-1845 [1970] I: pl. IV, 3; Kitchen 2000: 49; Kitchen 1980: 71; Porter and Moss 1951 VII: 118
Owner Hekanakht
Title King's Son of Kush, Overseer of the Southern Foreign Lands
Compositional form B
Dedicated to Amun-Re, Ramesses II, Re-Harakhti, Queen Nefertari
Date 19th Dynasty, Ramesses II
Find location South of the Great Temple

Stela Number 422
Current location *In situ*, Abu Simbel 18
Publication Kitchen 2000: 180; Kitchen 1980: 254; Porter and Moss 1951 VII: 118
Owner Iwefenamun
Title Stablemaster
Compositional form B
Dedicated to Thoth, Ramesses II
Date 19th Dynasty, Ramesses II
Find location South of the Great Temple

Stela Number 423
Current location *In situ*, Abu Simbel 20
Publication Kitchen 2000: 175; Kitchen 1980: 246; Porter and Moss 1951 VII: 118
Owner Meryu
Title First Charioteer of his Majesty
Compositional form A
Dedicated to Ramesses II
Date 19th Dynasty, Ramesses II
Find location South of the Great Temple

Stela Number 424
Current location *In situ*, Abu Simbel 22
Publication Habachi 1978: fig. 4; Schulman 1994, fig. 2; Kitchen 2003: 149-150; Kitchen 1982a: 207-208; Porter and Moss 1951 VII: 118
Owner Mery
Title Deputy of Wawat
Compositional form C
Dedicated to Amun-Re and Amenmesse
Date 19th Dynasty, Amenmesse
Find location South of the Great Temple

Stela Number 425
Current location *In situ*, Abu Simbel 24
Publication Schulman 1994: fig. 3; Kitchen 2000: 72-73; Kitchen 1980: 105-107
Porter and Moss 1951 VII: 118
Owner Setau
Title King's Son of Kush, Overseer of the Southern Foreign Lands,
Steward of Amun, Royal Scribe; Prince and Count, God's
Father, Chief of Secrets of the King's Domain, Eyes of the
Upper Egyptian King and Ears of the Lower Egyptian King,
Confidant of Horus in his House.
Compositional form C
Dedicated to Amun-Re, Re-Harakhti, Ramesses II
Date 19th Dynasty, Ramesses II, year 38
Find location South of the Great Temple

Stela Number 426
Current location *In situ*, Abu Simbel South Recess (9)
Publication Kitchen 2003: 262; Kitchen 1982a: 362; Porter and Moss 1951 VII: 98
Owner Rekhpehtef
Title Ambassador of Every Land
Compositional form A
Dedicated to Amun-Re
Date 19th Dynasty, Siptah, year 1
Find location Great Temple, south recess

Stela Number 427
Current location *In situ*, Abu Simbel North Recess (11)
Publication Kitchen 2003: 262-263; Kitchen 1982a: 362-363;
Porter and Moss 1951 VII: 99
Owner Seti
Title Prince and Count, King's Son of Kush, Overseer of the Gold
Land of Amun, Fanbearer on the King's Right Hand, Royal
Secretary of the Pharaoh, First Official of Pharaoh, Eyes of
the Upper Egyptian King, Ears of the Lower Egyptian King,
First God's Servant of Mut and Thoth, Overseer of the
Treasury, Overseer of Documents within the Mansion of
Ramesses II Meryamun in the Domain of Re; Royal Scribe
Compositional form B
Dedicated to Amun-Re, Mut, Re-Harakhti, Seth and Siptah
Date 19th Dynasty, Siptah
Find location Great Temple, north recess

Stela Number 428
Current location *In situ*, Abu Simbel 6
Publication Champollion 1835-1845 [1970] I: pl. IV (1); Kitchen 2000: 83; Kitchen 1980: 122; Porter and Moss 1951 VII: 117
Owner Hatiay
Title Scribe
Compositional form A
Dedicated to Amun-Re, Ramesses II, Ra-Harakhti, Horus, Lord of Meha, Horus, Lord of Miam
Date 19th Dynasty, Ramesses II
Find location North of Small Temple

Stela Number 429
Current location *In situ*, Abu Simbel 8
Publication Kitchen 2000: 143; Kitchen 1980: 204; Porter and Moss 1951 VII: 117
Owner Usimare-Asha-Nakhtu
Title Royal Scribe
Compositional form A
Dedicated to Ramesses II
Date 19th Dynasty, Ramesses II
Find location North of Small Temple

Stela Number 430
Current location Cairo, The Egyptian Museum, TN 26/8/15/1
Publication Maspero 1911: 160, fig. 14; Kitchen 2000: 88; Kitchen 1980: 131; Porter and Moss 1951 VII: 117
Owner Huy
Title Wab-priest
Compositional form Aiii
Dedicated to Ramesses II, Thoth and Anukis
Date 19th Dynasty, Ramesses II
Find location In front of the terrace of the Great Temple at the north end

Stela Number 431
Current location *In situ*, Abu Simbel 5
Publication Champollion, 1835-1845 [1970] IV: pl. IV (1); Kitchen 2000: 80; Kitchen 1980: 116; Porter and Moss 1951 VII: 117
Owner Maya
Title ?
Compositional form A
Dedicated to Horus and Ramesses II
Date 19th Dynasty, Ramesses II
Find location North of Small Temple

Stela Number 432
Current location *In situ*, Abu Simbel 27
Publication Lepsius 1913 V: 167 [VI]; Porter and Moss: VII: 119
Owner Ahmose
Title Scribe of the Temple
Compositional form A ?
Dedicated to Horus and Ramesses II
Date 19th Dynasty, Ramesses II
Find location South of the Great Temple

Stela Number 433
Current location *In situ*, Abu Simbel 27
Publication Lepsius 1913: 167 [VII]; Porter and Moss: VII: 119
Owner Hatia
Title First God's Servant
Compositional form A ?
Dedicated to Ramesses II
Date 19th Dynasty, Ramesses II
Find location South of the Great Temple

Stela Number 434
Current location Cairo, The Egyptian Museum, TN 5/12/35/1
Publication Gauthier 1936: 49-69 and pl. III; Porter and Moss 1951 VII: 118
Owner Paser
Title King's Son of Kush
Compositional form Ai
Dedicated to Amun-Re
Date 19th Dynasty, Ramesses II
Find location Between the two temples

Stela Number 435
Current location Cairo, The Egyptian Museum, JdE 65834
Publication Gauthier 1936: 49-69 and pl. III; Porter and Moss 1951 VII: 118
Owner Paser
Title King's Son of Kush
Compositional form Ai
Dedicated to Amun-Re
Date 19th Dynasty, Ramesses II
Find location Between the two temples

Stela Number 436
Current location *In situ*, Abu Simbel 23a
Publication Kitchen 1996: 510; Kitchen 1979b: 772
Owner Khons[...]
Title Stable[*master*]
Compositional form Aiv
Dedicated to Thoth, Re-Harakhti, Shepsy, Nehmet(*away*), Ramesses II
Date 19th Dynasty, Ramesses II
Find location South of the Great Temple

List 4: Wadi es-Sebua votive stelae (total: 15)

- *The bibliographic references are to the best known reproduction(s) of the stelae, the Kitchen translation of the text, the Kitchen hieroglyphic version of the text, and the Porter and Moss reference, in that order.*

- *Square brackets surround information that is not proven*

Stela Number	392
Current Location	Cairo, The Egyptian Museum, JdE 41405 ?
Publication	Barsanti and Gauthier 1911: 65-68, pl. I [I]; Kitchen 2000: 60-61; Kitchen 1980: 88; Porter and Moss 1951 VII: 55
Owner	Huy (and Setau)
Title	Standard-bearer on the Right of the King, of the company 'Triumphant'
Compositional form	Biii
Dedicated to	Setau (in border text), Amun-Re, Ramesses II, Nekhbet (?), Ptah, Re-Harakhti-Atum
Date	19th Dynasty, Ramesses II, second half
Find location	Ramesses II temple: Against the brick wall surrounding the avenue of sphinxes, furthest to the west
Stela Number	393
Current Location	Cairo, The Egyptian Museum, JdE 41400
Publication	Barsanti and Gauthier 1911, 68-70 and pl. II [II]; Kitchen 2000: 61; Kitchen 1980: 88; Porter and Moss 1951 VII: 55
Owner	Yam ... (and Setau)
Title	[Standard-bearer] of the company 'Ramesses II (is) Triumphant'
Compositional form	Biii
Dedicated to	Setau (in border text), Seth (in text), Amun-Re, Ramesses II, Nekhbet (?), Ptah
Date	19th Dynasty, Ramesses II, second half
Find location	Ramesses II temple: Against the brick wall surrounding the avenue of sphinxes

- Stela Number** 394
Current Location Cairo, The Egyptian Museum, JdE 41406
Publication Barsanti and Gauthier 1911: 70-72 and pl. V (on right - general view of seven of the stelae) [III]; Kitchen 2000: 61-62; Kitchen 1980: 89; Porter and Moss 1951 VII: 55
Owner Paherypedjet (and Setau)
Title Lost [Standard-bearer - after Raedler 2003: 157]
Compositional form B
Dedicated to Amun-Re, Re-Harakhti (in text) and Ramesses II; Setau
Date 19th Dynasty, Ramesses II, year 44, 1st month of Peret, day 1
Find location Ramesses II temple: Against the brick wall surrounding the avenue of sphinxes
- Stela Number** 395
Current Location Cairo, The Egyptian Museum, JdE 41401
Publication Barsanti and Gauthier 1911: 72-73 and pl. V (centre - general view of seven of the stelae) [IV]; Kitchen 2000: 62; Kitchen 1980: 89-90; Porter and Moss 1951 VII: 55
Owner [Setau and Dua-Seba]
Title [Setau: King's Son of Kush]
Compositional form B
Dedicated to Amun-Re, Harmachis (?) and Atum (?), Amun-Re-Harakhti (in text), Ramesses II
Date 19th Dynasty, Ramesses II, second half
Find location Ramesses II temple: Against the brick wall surrounding the avenue of sphinxes
- Stela Number** 396
Current Location Cairo, The Egyptian Museum, JdE 41399
Publication Barsanti and Gauthier 1911: 74-75 and pl. V (third from the right - general view of seven of the stelae) [V]; Kitchen 2000: 62; Kitchen 1980: 90; Porter and Moss 1951 VII: 55
Owner [I]uy
Title Standard-bearer on the Right of the King
Compositional form Biii
Dedicated to Amun-Re, Ramesses II, Atum; Ptah, Re-Harakhti
Date 19th Dynasty, Ramesses II, second half
Find location Ramesses II temple: Against the brick wall surrounding the avenue of sphinxes

- Stela Number** 397
Current Location Cairo, The Egyptian Museum, JdE 41396
Publication Barsanti and Gauthier 1911: 75-77 and pl. III [VI]; Kitchen 2000: 62-63; Kitchen 1980: 90-91; Porter and Moss 1951 VII: 55
Owner Setau
Title King's Son of Kush; Chief Steward [of the City], Festival Leader of Amun, Overseer of the Southern Lands, True Royal Scribe, whom he loves
Compositional form B
Dedicated to Amun-Re, Ramesses II, female deity, Seth (in text), Renenutet (in text)
Date 19th Dynasty, Ramesses II, second half
Find location Ramesses II temple: In the sand south of the avenue of sphinxes
- Stela Number** 398
Current Location Cairo, The Egyptian Museum, JdE 41395 [+ JdE 41397 (lintel) and JdE41398 (jamb)]
Publication Barsanti and Gauthier 1911: 77-81 and pl. V (second from the left - general view of seven of the stelae) [VII]; Gauthier 1912 II: pl. LXVI A; Kitchen 2000: 63-65; Kitchen 1980: 91-94; Porter and Moss 1951 VII: 55
Owner Setau
Title King's Son of Kush; Superintendant of the Gold Lands of Amun, Fan Bearer to the Right of the King, Overseer of the Treasury, Sem-priest of Amun, Royal Scribe; Overseer of the South Lands, Chief Steward of Amun
Compositional form B
Dedicated to Amun-Re, Ramesses II, Mut, Maat
Date 19th Dynasty, Ramesses II: year 44, 1st month of Peret, day 2
Find location Ramesses II temple: Against the brick wall surrounding the avenue of sphinxes
- Stela Number** 399
Current Location Cairo, The Egyptian Museum, JdE 41402
Publication Barsanti and Gauthier 1911: 81-82 [VIII]; Gauthier 1912 II: pl. LXVI B; Kitchen 2000: 65; Kitchen 1980: 95; Porter and Moss 1951 VII: 55
Owner Mernudjem (and Setau)
Title Overseer of God's Servant of all the Gods
Compositional form Biii
Dedicated to Amun-Re, Ramesses II, Horus; Ptah; Setau (in text)
Date 19th Dynasty, Ramesses II, second half

- Find location** Ramesses II temple: In the sand south of the avenue of sphinxes
Stela Number 400
Current Location Cairo, The Egyptian Museum, JdE 41403
Publication Barsanti and Gauthier 1911: 83-85 [IX]; Kitchen 2000: 65-66;
Kitchen 1980: 95; Porter and Moss 1951 VII: 55
Owner Ramose (and Setau)
Title *sk*-officer
Compositional form B
Dedicated to Amun-Re, Ramesses II, a male and female deity; Setau (in text)
Date 19th Dynasty, Ramesses II: year 44, 1st month of Peret, day 2
Find location Ramesses II temple: In four fragments north of the avenue of
sphinxes
- Stela Number** 401
Current Location Cairo, The Egyptian Museum, JdE 41407 (?)
Publication Barsanti and Gauthier 1911: 85 [X]; Kitchen 2000: 66;
Kitchen 1980: 96; Porter and Moss 1951 VII: 55
Owner Setau
Title Chief Steward of Amun, King's Son; Festival Leader of Amun
Compositional form [B?]
Dedicated to [Ptah]-tatenen, Harsiese
Date 19th Dynasty, Ramesses II, second half
Find location Ramesses II temple: Against the brick wall surrounding the
avenue of sphinxes
- Stela Number** 402
Current Location Cairo, The Egyptian Museum, JdE 41404
Publication Barsanti and Gauthier 1911: 85-86 [XI]; Kitchen 2000: 66;
Kitchen 1980: 96; Porter and Moss 1951 VII: 55
Owner Pentaweret
Title Sculptor
Compositional form B
Dedicated to Thoth and two other deities
Date 19th Dynasty, Ramesses II, second half
Find location Ramesses II temple: Unknown

Stela Number 403
Current Location Cairo, The Egyptian Museum, JdE 41394
Publication Kitchen 2000: 66-67 ['XII']; see also Gauthier 1912 I: 37 [5];
 Kitchen 1980: 96; Porter and Moss 1951 VII: 55
Owner Setau
Title King's Son of Kush
Compositional form B
Dedicated to Renenut, Ramesses II, Amun-Re-Harakhti (in text), Horus Lord of Baki,
 (in text), Horus Lord of Miam (in text), Horus Lord of Buhen (in text)
Date 19th Dynasty, Ramesses II, second half
Find location Ramesses II temple: Unknown [south wall? See Porter and
 Moss 1951 VII: 55]

Stela Number 404
Current Location Aswan Museum, 11 (on display in the Nubian Museum, Aswan)
Publication Habachi 1960: 45-47, fig. 1 and pl. XVIa; Porter and Moss 1951 VII: 63
Owner Pia
Title First God's Servant and Mayor
Compositional form A
Dedicated to Amun
Date 20th Dynasty, start
Find location Amenhotep III temple: Unknown

Stela Number 405
Current Location Aswan Museum, 15
Publication Habachi 1960: 47-48, fig. 3 and pl. XVIb; Porter and Moss 1951 VII: 63
Owner Mutnofret (f)
Title No title
Compositional form Aiv
Dedicated to Amun-Re, Harakhti; Ptah, Wadjyt and Khnum
Date 19th Dynasty, Ramesses II, second half
Find location Amenhotep III temple: Unknown

Stela Number 406
Current Location Aswan Museum, 16
Publication Habachi 1960: 50, fig. 4 and pl. XVIII; Porter and Moss 1951 VII: 63
Owner Matybaal (Porter and Moss: Kemabaal)
Title No title
Compositional form Aiv
Dedicated to Amun-Re, Seth; Reshep
Date Undated
Find location Amenhotep III temple: Unknown

List 5 : Qantir/Pi-Ramesses votive stelae (total : 74)

- The majority of the Qantir/Pi-Ramesses stelae do not have published images. The Hildesheim, Roemer-Pelizaeus Museum kindly provided a full set of photographs.

-The bibliographic references are to the best known reproduction(s) of the stelae, the Kitchen translation of the text, the Kitchen hieroglyphic version of the text, and the Porter and Moss reference, in that order.

- Square brackets surround information that is not proven

Stela Number 320
Current location Hildesheim, Roemer-Pelizaeus Museum, 376
Publication Habachi 1954: 529
Owner Sha (?) (f)
Title Lady of the House
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 321
Current location Hildesheim, Roemer-Pelizaeus Museum,378
Publication Habachi 1954: 529; Kitchen 2000: 100; Kitchen 1980: 148
Owner Penamun
Title GBT of the Treasury
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 322
Current location Hildesheim, Roemer-Pelizaeus Museum, 380
Publication Habachi 1954: 529; Kayser 1973: pl. 53
Owner Isis (f)
Title Singer of Montuemtawy
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 323
Current location Hildesheim, Roemer-Pelizaeus Museum, 397
Publication Habachi 1954: 529; Roeder 1926: pl. V, 2; Kitchen 2000: 187;
 Kitchen 1980: 262; Porter and Moss IV 1934: 26
Owner Hesyu
Title Trumpeter (Kitchen 2000: 187)
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 324
Current location Hildesheim, Roemer-Pelizaeus Museum, 403
Publication Habachi 1954: 530; Kitchen 2000: 178; Kitchen 1980: 249
Owner Amenemheb
Title Scribe of the Chariotry
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 325
Current location Hildesheim, Roemer-Pelizaeus Museum, 404
Publication Habachi 1954: 530; Kitchen 2000: 163; Kitchen 1980: 229
Owner Iumen
Title Workman
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 326
Current location Hildesheim, Roemer-Pelizaeus Museum, 405
Publication Habachi 1954: 530; Kitchen 2000: 162; Kitchen 1980: 228
Owner Mesiaia
Title Washerman (? Kitchen 2000: 162)
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 327
Current location Hildesheim, Roemer-Pelizaeus Museum, 406
Publication Habachi 1954: 530
Owner No name
Title No title
Compositional form A
Dedicated to [Ramesses II as User-Maat-Re Setep-en-Re Montu-em-tawy]
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 328
Current location Hildesheim, Roemer-Pelizaeus Museum, 407
Publication Habachi 1954: 530
Owner No name (f)
Title No title
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 329
Current location Hildesheim, Roemer-Pelizaeus Museum, 408
Publication Habachi 1954: 530; Kitchen 2000: 185; Kitchen 1980: 260
Owner Djehutyemheb
Title 'Horse Groom' (Kitchen 2000: 185) of the Lord of the Two Lands
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 330
Current location Hildesheim, Roemer-Pelizaeus Museum, 409
Publication Habachi 1954: 531
Owner Nakhtu
Title Doorkeeper ?
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 331
Current location Hildesheim, Roemer-Pelizaeus Museum, 429
Publication Habachi 1954: 531; Kitchen 2000: 162; Kitchen 1980: 228
Owner Smentiwaset
Title Follower
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 332
Current location Hildesheim, Roemer-Pelizaeus Museum, 430
Publication Habachi 1954: 531; Kitchen 2000: 158; Kitchen 1980: 225
Owner Djehutymes
Title Scribe of the Table/Altar of the Lord of the Two Lands
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 333
Current location Hildesheim, Roemer-Pelizaeus Museum, 487
Publication Habachi 1954: 531; Kitchen 2000: 160; Kitchen 1980: 226
Owner Amunaanakhty
Title Scribe of the Lord of the Two Lands
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 334
Current location Hildesheim, Roemer-Pelizaeus Museum, 493
Publication Habachi 1954: 531; Kitchen 2000: 161; Kitchen 1980: 228
Owner Name lost
Title Infantryman of the Lord of the Two Lands
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 335
Current location Hildesheim, Roemer-Pelizaeus Museum, 494
Publication Habachi 1954: 531; Kitchen 2000: 160; Kitchen 1980: 160-161
Owner Paherypedjet
Title Singer of Pharaoh
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 336
Current location Hildesheim, Roemer-Pelizaeus Museum, 495
Publication Habachi 1954: 532
Owner Name lost
Title Royal fanbearer to the Right [...]

Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 337
Current location Hildesheim, Roemer-Pelizaeus Museum, 983
Publication Habachi 1954: 532; Kitchen 2000: 317; Kitchen 1980: 445
Owner Maamaa
Title Scribe of the Lord of the Two Lands in the Temple of Re
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 338
Current location Hildesheim, Roemer-Pelizaeus Museum, 1077
Publication Habachi 1954: 532; Kitchen 2000: 162; Kitchen 1980: 229
Owner Meramun-nakht
Title Deputy of the Pharaoh
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 339
Current location Hildesheim, Roemer-Pelizaeus Museum, 1078
Publication Habachi 1954: 532; Kitchen 2000: 188; Kitchen 1980: 264
Owner Amenemper
Title Infantryman
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 340
Current location Hildesheim, Roemer-Pelizaeus Museum, 1080
Publication Habachi 1954: 532
Owner Sekhmet(?)emwia (f)
Title No title
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 341
Current location Hildesheim, Roemer-Pelizaeus Museum, 1081
Publication Habachi 1954: 532; Kitchen 2000: 162; Kitchen 1980: 229
Owner Sunensu
Title Royal Workman
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 342
Current location Hildesheim, Roemer-Pelizaeus Museum, 1082
Publication Habachi 1954: 533
Owner No name (lost?)
Title No title (lost?)
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 343
Current location Hildesheim, Roemer-Pelizaeus Museum, 1083
Publication Habachi 1954: 533, pl. XXXIV, A; Kitchen 2000:317; Kitchen 1980: 445
Owner May
Title Scribe of the Temple of Maat
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 344
Current location Hildesheim, Roemer-Pelizaeus Museum, 1087
Publication Habachi 1954: 533
Owner Hori
Title No title
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re [Montu-em-tawy]
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 345
Current location Hildesheim, Roemer-Pelizaeus Museum, 1088
Publication Habachi 1954: 533; Kitchen 2000: 160; Kitchen 1980: 227
Owner Rofy/Rofy
Title Scribe
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 346
Current location Hildesheim, Roemer-Pelizaeus Museum, 1090
Publication Habachi 1954: 533
Owner No name
Title No title
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 347
Current location Hildesheim, Roemer-Pelizaeus Museum, 1092
Publication Habachi 1954: 533
Owner Sety (?)
Title Washerman of the Prince ?
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 348
Current location Hildesheim, Roemer-Pelizaeus Museum, 1093
Publication Habachi 1954: 533
Owner No name
Title No title
Compositional form A
Dedicated to [Ramesses II as User-Maat-Re Setep-en-Re Montu-em-tawy]
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 349
Current location Hildesheim, Roemer-Pelizaeus Museum, 1094
Publication Habachi 1954: 534
Owner No name
Title No title
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 350
Current location Hildesheim, Roemer-Pelizaeus Museum, 1095
Publication Habachi 1954: 534
Owner Amenemopet
Title No title
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 351
Current location Hildesheim, Roemer-Pelizaeus Museum, 1097
Publication Habachi 1954: 534; Porter and Moss 1934 IV: 26
Owner Suro-?
Title No title
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 352
Current location Hildesheim, Roemer-Pelizaeus Museum, 1098
Publication Habachi 1954: 534; Kitchen 2000: 229; Kitchen 1980: 229
Owner Nekhu-ib
Title Workman
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 353
Current location Hildesheim, Roemer-Pelizaeus Museum, 1099
Publication Habachi 1954: 534
Owner No name (f)
Title No title
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 354
Current location Hildesheim, Roemer-Pelizaeus Museum, 1105
Publication Habachi 1954: 534; Kitchen 2000: 190; Kitchen 1980: 266
Owner Aanakht
Title Chief of Transport (? Kitchen 2000: 190)
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 355
Current location Brussels, Musees royaux d'Art et d'Histoire, E 3048
Publication Habachi 1954: 534-535; Kitchen 2000: 101-102;
 Kitchen 1980: 149; Porter and Moss 1934 IV: 26
Owner Setnakhte
Title The One Attached to the Balance
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 356
Current location Leipzig, Ägyptisches Museum der Universität Leipzig, 3618
Publication Habachi 1954: 535; Kitchen 2000: 159; Kitchen 1980: 225
Owner Mahuhy
Title Scribe of the Table/Altar of the Two Lands
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 357
Current location Paris, Musée Rodin, 156
Publication Habachi 1954: 535; Kitchen 2000: 183; Kitchen 1980: 258
Owner Neferhor
Title Scribe of the Army of the Lord of the Two Lands
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 358
Current location Lund, Museum of the History, 32156
Publication Clère 1950: 41, pl. IV, C; Habachi 1954: 535
Owner No name
Title No title
Compositional form A
Dedicated to [Ramesses II as User-Maat-Re Setep-en-Re Montu-em-tawy]
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 359
Current location Stockholm, Medelhavsmuseet, E 1450
Publication Säve-Söderbergh 1945: 21-38, fig. 3; Habachi 1954: 535;
 Kitchen 2000: 318; Kitchen 1980: 446
Owner Khonsu
Title Sandal-maker of the Gold-house of the Temple of Ptah
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 360
Current location Hildesheim, Roemer-Pelizaeus Museum, 374
Publication Roeder 1926: 65-66, fig. 2; Habachi 1954: 535; Kitchen 2000:
 187-188; Kitchen 1980: 263-264 Porter and Moss 1934 IV: 26
Owner Mose
Title Infantryman of the Great Regiment of (Ramesses Meryamun) Beloved of Atum
Compositional form Aiii
Dedicated to Ptah and Ramesses II as Re- of- the-Rulers
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 361
Current location Hildesheim, Roemer-Pelizaeus Museum, 375
Publication Habachi 1954: 536, pl. XXXIV, B; Kayser 1973: pl. 56
Owner Setyerneheh
Title No title
Compositional form C
Dedicated to Amun-Re, Ptah and Ramesses II as User-Maat-Re Setep-en-Re Montu-em-tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 362
Current location Hildesheim, Roemer-Pelizaeus Museum, 377
Publication Roeder 1926: pl. IV, 3; Habachi 1954: 536; Kitchen 2000: 183-184; Kitchen 1980: 258; Porter and Moss 1934 IV: 26
Owner Thutmose
Title Scribe of the Army of the Lord of the Two Lands
Compositional form B
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 363
Current location Hildesheim, Roemer-Pelizaeus Museum, 398
Publication Habachi 1954: 536-537; Kayser 1973: pl. 53; Kitchen 2000: 161; Kitchen 1980: 227-228
Owner Penweret
Title Overseer of the Goldworkers and Greatly Favoured one of the Great God
Compositional form Aiii
Dedicated to Sobek-Re
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 364
Current location Hildesheim, Roemer-Pelizaeus Museum, 399
Publication Habachi 1954: 537, pl. XXXV, A; Kitchen 2000: 317;
 Kitchen 1980: 445
Owner Bakenamun
Title Greatly Favoured one of his God, Overseer of Sculptors in
 the Temple of Amun-Re, Lord of Ta-Beneret
Compositional form C
Dedicated to Sobek-Re
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 365
Current location Hildesheim, Roemer-Pelizaeus Museum, 400
Publication Habachi 1954: 537; Kitchen 2000: 100; Kitchen 1980: 148
Owner Osiris
Title Scribe of the Treasury
Compositional form A
Dedicated to Sobek-Re
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 366
Current location Hildesheim, Roemer-Pelizaeus Museum, 401
Publication Habachi 1954: 537; Kitchen 2000: 189; Kitchen 1980: 266
Owner Name lost
Title Sailor of Pharaoh
Compositional form A
Dedicated to Sobek
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 367
Current location Hildesheim, Roemer-Pelizaeus Museum, 411
Publication Habachi 1954: 538; Porter and Moss 1934 IV: 26
Owner Nakhtamun
Title ?
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 368
Current location Hildesheim, Roemer-Pelizaeus Museum, 426
Publication Habachi 1954: 538; Kitchen 2000: 318; Kitchen 1980: 447
Owner No name
Title No title
Compositional form C
Dedicated to Amun-Re, Ramesses II (unidentified statue) and Bes
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 369
Current location Hildesheim, Roemer-Pelizaeus Museum, 427
Publication Habachi 1954: 538; Kitchen 2000: 161; Kitchen 1980: 228;
Porter and Moss 1934 IV: 26
Owner No name
Title Doorkeeper of the Lord of the Two Lands
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 370
Current location Hildesheim, Roemer-Pelizaesus Museum, 428
Publication Habachi 1954: 538; Kitchen 2000: 187; Kitchen 1980: 263
Owner Tjen<er>amun
Title Trumpeter (?)
Compositional form C
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 371
Current location Hildesheim, Roemer-Pelizaesus Museum, 488
Publication Habachi 1954: 538-539; Kitchen 2000: 162; Kitchen 1980: 229
Owner Yafi
Title Attendant (Kitchen 2000: 162)
Compositional form A
Dedicated to Ramesses II (unidentified statue)
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 372
Current location Hildesheim, Roemer-Pelizaesus Museum, 489
Publication Habachi 1954: 539
Owner No name
Title No title
Compositional form A
Dedicated to Ramesses II (unidentified statue)
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 373
Current location Hildesheim, Roemer-Pelizaeus Museum, 490
Publication Habachi 1954: 539; Kitchen 2000: 160; Kitchen 1980: 227
Owner Aamek
Title Favoured one of the Perfect God, Scribe of the Lord of the Two Lands
Compositional form A
Dedicated to Sobek
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 374
Current location Hildesheim, Roemer-Pelizaeus Museum, 492
Publication Habachi 1954: 539, pl. XXXVI, B; Kitchen 2000: 160; Kitchen 1980: 160
Owner Neferronpet
Title Royal Scribe
Compositional form Aiii
Dedicated to Ptah and Hathor
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 375
Current location Hildesheim, Roemer-Pelizaeus Museum, 1079
Publication Roeder 1926: pl. V, 4; Habachi 1954: 539-540; Kitchen 2000: 143; Kitchen 1980: 205; Porter and Moss 1934 IV: 26
Owner Ramessu-men
Title Royal Butler
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 376
Current location Hildesheim, Roemer-Pelizaeus Museum, 1084
Publication Habachi 1954: 540
Owner Mentu-Hor
Title No title
Compositional form A
Dedicated to Ramesses II (unidentified statue)
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 377
Current location Hildesheim, Roemer-Pelizaeus Museum, 1096
Publication Habachi 1954: 541
Owner No Name
Title No title
Compositional form C
Dedicated to Ramesses II (unidentified statue)
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 378
Current location Hildesheim, Roemer-Pelizaeus Museum, 1102
Publication Habachi 1954: 541 and pl. XXXVIII
Owner Akhpet (?)
Title Pure of Hands in the Temple of Re
Compositional form B
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 379
Current location Hildesheim, Roemer-Pelizaeus Museum, 1103
Publication Habachi 1954: 541; Kitchen 2000: 317; Kitchen 1980: 446
Owner Pennesytawy
Title Chief of Fisherman (?) of the "Sunshade"
Compositional form A
Dedicated to Ptah
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 380
Current location Hildesheim, Roemer-Pelizaeus Museum, 1892
Publication Roeder 1926: pl. IV, 2; Habachi 1954: 542; Kitchen 2000: 161; Kitchen 1980: 228; Porter and Moss 1934 IV: 26
Owner Neferronpet
Title Doorkeeper of Pharaoh
Compositional form A
Dedicated to Ptah
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 381
Current location Hildesheim, Roemer-Pelizaeus Museum, 1893
Publication Roeder 1926: pl. IV, 1; Habachi 1954: 542; Kitchen 2000: 318; Kitchen 1980: 446; Porter and Moss 1934 IV: 26
Owner Nebamun
Title No title
Compositional form A
Dedicated to Osiris
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 382
Current location Paris, Kelekian
Publication Clère 1950: 36-38, pl. III, A; Habachi 1954: 542; Kitchen 2000: 183; Kitchen 1980: 257
Owner Any/Inwya
Title Standard-bearer of the Lord of the Two Lands in the Regiment Re-of-the-Rulers
Compositional form B
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 383
Current location Brussels, Musees royaux d'Art et d'Histoire, E 3049
Publication Clère 1950: 40-41, pl. IV, B; Habachi 1954: 542-543; Kitchen 2000: 317; Kitchen 1980: 446
Owner Userhat
Title Draughtsman of Amun-Re
Compositional form A
Dedicated to Ramesses II (unidentified statue) and Ptah
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 384
Current location Brussels, Musees royaux d'Art et d'Histoire, E 3047
Publication Habachi 1954: 543
Owner No name
Title No title, military
Compositional form Aii
Dedicated to Ramesses II (unidentified statue)
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 385
Current location Cairo, The Egyptian Museum, JdE 88666
Publication Habachi 1954: 519-520 and pl. XXX, A; Kitchen 2000: 184;
 Kitchen 1980: 259
Owner Rodjekbuti
Title Armourer
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir: West of plot 34 dug by Hamza

Stela Number 386
Current location Cairo, The Egyptian Museum
Publication Habachi 1954: 520-521 and pl. XXX, B
Owner Name lost
Title Title lost
Compositional form A
Dedicated to Ramesses II as [User-Maat-Re Setep-en-Re Montu-em-tawy
Date 19th Dynasty, Ramesses II
Find location Qantir: West of plot 34 dug by Hamza

Stela Number 387
Current location Cairo, The Egyptian Museum, JdE 86124
Publication Habachi 1954: 521-522 and pl. XXXI
Owner No name
Title No title
Compositional form A
Dedicated to Ramesses II (unidentified statue)
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 388
Current location Cairo, The Egyptian Museum, JdE 87832
Publication Habachi 1954: 523-524 and pl. XXXIII; Kitchen 2000: 157; Kitchen 1980: 257
Owner Ramose
Title Standard-bearer
Compositional form A
Dedicated to Ramesses II as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir: Samana Canal ?

Stela Number 389
Current location Cairo, The Egyptian Museum, JdE 87829
Publication Habachi 1954: 501-504 and pl. XXXVIII
Owner Setekh-Kherkhopshef
Title King's Son, Prince and Mayor, God's Father, the beloved, Keeper of the Secrets of Pharaoh, Foremost of the Entire Land, the Sem-priest of the Perfect God, the Prince of/in the Judgement Hall, the Leader of the 'flat' lands and the Khaw-nebut, King's Son, who unites the Throne of Horus, Prince and Royal Scribe
Compositional form A
Dedicated to Amun-Re and Ptah
Date 20th Dynasty, Ramesses III
Find location South of Qantir, near Ezbet Silmi

Stela Number 390
Current location Cairo, The Egyptian Museum, JdE 88879
Publication Habachi 1954: 507-514, pl. XXIX; Schulman 1994: 273 [4], fig. 5
Owner Usermaatre-Nahkt
Title Shield-bearer of the Mountainous Lands
Compositional form Ci
Dedicated to Ramesses III (and Reshep)
Date 20th Dynasty, Ramesses III
Find location South of Qantir, near Ezbet Silmi

Stela Number 391
Current location Munich, Staatliche Sammlung Ägyptischer Kunst, 287
Publication Scharff 1934: 47-51; Habachi 1969: 33-35, fig. 21 and pl. XIIIb; Kitchen 2000: 35; Kitchen 1980: 53
Owner Rahotep
Title Prince, Fanbearer to the Right of the King, Mayor and Vizier
Compositional form B
Dedicated to Ramesses II as Ruler-of-Rulers
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 414
Current location Hildesheim, Roemer-Pelizaesus Museum, 1086
Publication Habachi 1954: 540 and pl. XXXVII; Kitchen 2000: 158; Kitchen 1980: 225
Owner I[...]
Title Royal Scribe of the Altars/Tables of the Lord of the Two Lands
Compositional form A
Dedicated to Ramesses II [as The God?] and as User-Maat-Re Setep-en-Re Montu-em-Tawy
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

Stela Number 415
Current location Hildesheim, Roemer-Pelizaesus Museum 1085
Publication Habachi 1954: 540; Kitchen 2000: 159; Kitchen 1980: 159
Owner Tiy
Title Scribe of the Altar/Table of the Lord of the Two Lands
Compositional form A
Dedicated to Ramesses II as Re-of-the-Rulers
Date 19th Dynasty, Ramesses II
Find location Qantir, findspot unknown

List 6: Zawiyet-Umm el-Rakham votive stelae (total: 7)

- *The bibliographic references are of the best known reproduction(s) of the stelae, the Kitchen translation of the text, the Kitchen hieroglyphic version of the text, and the Porter and Moss reference, in that order.*

- *Square brackets surround information that is not proven*

Stela number 407
Current location Zagazig magazine? ZUR 2
Publication Habachi 1980: 17, pl. VIA; Habachi photograph E29 (detail)
Owner Amenmesu
Title Standard-bearer
Compositional form C
Dedicated to Amun-Re and Ramesses II
Date 19th Dynasty, Ramesses II
Find location Main temple: In the corridor surrounding the temple

Stela number 408
Current location Zagazig magazine? ZUR 3
Publication Habachi 1980: 18, pl. VIB; Habachi photographs E8 and E12 (detail)
Owner Panehsy
Title Royal Scribe and Great Chief of the Army
Compositional form B
Dedicated to Sekhmet
Date 19th Dynasty, Ramesses II
Find location Main temple: In the corridor surrounding the temple

Stela number 409
Current location Mersa Matrouh, SCA office, ZUR 4
Publication Unpublished. Habachi photographs B4 and B7
Owner Lost
Title [Standard-bearer]
Compositional form C
Dedicated to Amun-Re, Sekhmet and Ramesses II
Date 19th Dynasty, Ramesses II
Find location Main temple: In the corridor surrounding the temple

Stela number 410
Current location Mersa Matrouh, SCA office, ZUR 5
Publication Unpublished. Habachi photographs E16, E19 and E20
Owner Lost
Title Lost
Compositional form C
Dedicated to Amun-Re and Ramesses II
Date 19th Dynasty, Ramesses II
Find location Main temple: In the corridor surrounding the temple

Stela number 411
Current location Mersa Matrouh, SCA office, ZUR 6
Publication Unpublished. Habachi photograph E25
Owner Djehuty-meket/emheb and another man
Title Standard-bearer
Compositional form C ?
Dedicated to Ramesses II (rest lost)
Date 19th Dynasty, Ramesses II
Find location Main temple: In the corridor surrounding the temple

Stela 412
Current location Unknown, ZUR 9
Publication Unpublished. Habachi photographs B9 and C31
Owner Ramose
Title Standard-bearer
Compositional form Ci
Dedicated to Seth (?) and [Ramesses II]
Date 19th Dynasty, Ramesses II
Find location Main temple: In the corridor surrounding the temple

Stela	413
Current location	<i>In situ</i> , ZUR 18
Publication	Unpublished. Habachi photographs E3 and E7
Owner	Sobeknebtawy
Title	Standard-bearer
Compositional form	C ?
Dedicated to	[Amun?]
Date	19th Dynasty, Ramesses II
Find location	Main temple: In the corridor surrounding the temple

"And now", cried Max, "let the wild rumpus start!"

