

Swansea University
Prifysgol Abertawe

Cronfa - Swansea University Open Access Repository

This is an author produced version of a paper published in :
Journal of Egyptian Archaeology

Cronfa URL for this paper:
<http://cronfa.swan.ac.uk/Record/cronfa11517>

Paper:

Sagrillo, T. (2012). The heart scarab of King Shoshenq III (Brooklyn Museum 61.10). *Journal of Egyptian Archaeology*, 97, 240-246.

This article is brought to you by Swansea University. Any person downloading material is agreeing to abide by the terms of the repository licence. Authors are personally responsible for adhering to publisher restrictions or conditions. When uploading content they are required to comply with their publisher agreement and the SHERPA RoMEO database to judge whether or not it is copyright safe to add this version of the paper to this repository.
<http://www.swansea.ac.uk/iss/researchsupport/cronfa-support/>

THE JOURNAL OF
Egyptian
Archaeology

VOLUME 97
2011

PUBLISHED BY
THE EGYPT EXPLORATION SOCIETY
3 DOUGHTY MEWS, LONDON WC1N 2PG

ISSN 0307-5133

The Journal of Egyptian Archaeology

All rights reserved

ISSN 0307-5133

website: <http://www.ees.ac.uk/publications/journal-egyptian-archaeology.html>

Published annually by

The Egypt Exploration Society

3 Doughty Mews

London WC1N 2PG

Registered Charity No. 212384

A limited Company registered in England, No. 25816

Printed in Great Britain by

Commercial Colour Press Plc

Angard House, 185 Forest Road

Hainault

Essex IG6 3HX

Editorial Team

Roland Enmarch, Editor-in-Chief

Violaine Chauvet, Editor

Mark Collier, Editor

Chris Eyre, Editor

Cary Martin, Editor

Ian Shaw, Editor

Glenn Godenho, Editorial Assistant

editorial email address: jea@ees.ac.uk

The chronological gap of roughly 160 years between the Palaikastro rhyta and the reign of Amenhotep III can be filled by the tomb paintings from the time of Thutmose III. It seems that during his reign Minoan metal vases were known in Egypt. Between Thutmose III and Amenhotep III is a gap of less than half a century. This raises the possibility that the Egyptian potter who produced this rhyton was inspired by Aegean (metal) vases. On the other hand, it has been suggested that it may be a case of Hittite inspiration. At the very least, the animal head just above the spout is not attested on Minoan rhyta. Egypt and Hatti were in contact from the time of Thutmose III. Perhaps the long-known Minoan vessels with their animal decoration and the Hittite rhyton *both* inspired the Egyptians to create their own variant—especially the solution of the spout, which has no counterpart in the Aegean or Hittite area. This vessel could thus be regarded as an interfusion of different foreign artistic traditions by the Egyptians.

GEOFFREY METZ AND BIRGIT SCHILLER

The heart scarab of King Shoshenq III (Brooklyn Museum 61.10)*

Publication of the heart scarab of King Shoshenq III, now in the collection of the Brooklyn Museum (inv. 61.10). Although its original context is unknown, the scarab was almost certainly robbed from the king's tomb at Tanis (NRT 5), perhaps during World War II when archaeological work at the site was suspended. Another heart scarab from NTR 5, that of Shoshenq IV and likewise stolen before it could be formally published by Pierre Montet, is also discussed.

INSCRIBED heart scarabs associated with the rulers of the Third Intermediate Period and their immediate family are relatively common. They include: Psusennes I,¹ Overseer of Troops Wen-djebau-en-djed,² and Amenemope³ (Twenty-first Dynasty); Shoshenq IIa,⁴ Takelot I,⁵ Osorkon II,⁶ and Crown Prince Shoshenq D⁷ (Twenty-second Dynasty); Divine

* The author would like to thank Edward Bleiberg and Yekaterina Barbash of the Department of Egyptian, Classical, and Ancient Middle Eastern Art of the Brooklyn Museum, New York, for permission to publish the scarab and discuss the Bothmer–Montet correspondence. Brooklyn Museum photographer Kathy Zurek-Doule provided photographs of the scarab, and Richard Fazzini is to be thanked for discussing the object with the author. John Gee, as well as the two anonymous *JEA* referees, are to be thanked for discussing a draft of the article.

¹ Two pectorals set with heart scarabs (Egyptian Museum, Cairo JE 85788 and JE 85799); see P. Montet, *Les constructions et le tombeau de Psousennès à Tanis* (Fouilles de Tanis: La nécropole royale de Tanis 2; Paris, 1951), 145 (doc. 507), 146 (doc. 510; fig. 53); E. Feucht-Putz, *Die königlichen Pektore: Motive, Sinngehalt und Zweck* (Bamberg, 1967), 144 (no. 41), 176 (no. 38); M. Malaise, *Les scarabées de cœur dans l'Égypte ancienne, avec un appendice sur les scarabées de cœur des Musées royaux d'art et d'histoire de Bruxelles* (MRE 4; Brussels, 1978), 68; Association française d'action artistique, *Tanis: L'Or des pharaons* (Paris, 1987), 236–7; H. Stierlin and C. Ziegler, *Tanis: Trésors des pharaons* (Fribourg, 1987), figs 23–5, 28, 29; K. Jansen-Winkel, *Inschriften der Spätzeit, I: Die 21. Dynastie* (Wiesbaden, 2007), 55 (doc. 4.61), 56 (doc. 4.64).

² A necklace with a pendant heart scarab (JE 87711), and a pectoral set with a heart scarab (JE 87710); see Montet, *Constructions et tombeau de Psousennès*, 75 (doc. 718; fig. 28), 76 (doc. 719), pl. 49; Feucht-Putz, *Königlichen Pektore*, 177–8 (doc. 42), pl. 13; Malaise, *Scarabées*, 68, 72–73; Association française d'Action artistique, *Tanis*, 234–5; Jansen-Winkel, *Inschriften I*, 66 (doc. 4.123).

³ Amenemope possessed two heart scarabs set into pectorals (JE 86041 and 86042); see Montet, *Constructions et tombeau de Psousennès*, 169 (docs 648 and 649; fig. 62), pl. 36; Malaise, *Scarabées*, 68; Jansen-Winkel, *Inschriften I*, 97 (docs 7.10 and 7.11).

⁴ JE 72171: Montet, *Constructions et tombeau de Psousennès*, 42–3 (doc. 218; fig. 28), 75, pls 26–7; Feucht-Putz, *Königlichen Pektore*, 181 (doc. 51), pl. 15; Malaise, *Scarabées*, 68, pl. 4; K. Jansen-Winkel, *Inschriften der Spätzeit, II: Die 22.–24. Dynastie* (Wiesbaden, 2007), 74 (doc. 14.5). For the current convention regarding the numbering of the kings Shoshenq, the existence of whom in several cases is not entirely certain, see G. P. F. Broekman, R. J. Demarée, and O. E. Kaper, 'The Numbering of the Kings Called Shoshenq', *GM* 216 (2008), and O. E. Kaper, 'The Libyan Period in Egypt', *EA* 32 (2008), 39.

⁵ JE 86964: P. Montet, *Les constructions et le tombeau d'Osorkon II à Tanis* (Fouilles de Tanis: La nécropole royale de Tanis 1; Paris, 1947), 59, 65 (doc. 57, fig. 20), pl. 58; Malaise, *Scarabées*, 69 n. 6.

⁶ Osorkon II had at least two inscribed heart scarabs: Montet, *Osorkon II*, 58–9, 65 (doc. 57; fig. 20); Malaise, *Scarabées*, 69; E. Hornung and E. Staehelin (eds), *Skarabäen und andere Siegelamulette aus Basler Sammlungen* (Ägyptische Denkmäler in der Schweiz 1; Mainz am Rhein, 1976), 184; Jansen-Winkel, *Inschriften II*, 111–12 (doc. 18.11), 123 (doc. 18.40 = Brooklyn 86.226.22).

⁷ JE 86779: A. M. Badawi, 'Das Grab des Kronprinzen Scheschonk, Sohnes Osorkons II. und Hohenpriester von Memphis', *ASAE* 54 (1956), 177, pl. 15d; Jansen-Winkel, *Inschriften II*, 185 (doc. 22.18).

Adoratrice Amenirdis I,⁸ Shabaqo,⁹ and Tanwetamani¹⁰ (Twenty-fifth Dynasty). From the slightly later Twenty-Sixth Dynasty, the heart scarab of Nekau II was once known, but is now again lost.¹¹ One other inscribed heart scarab, which was discovered in the tomb of Shoshenq III (NTR 5) at San al-Hagar (Tanis) by Pierre Montet in 1940, was thought to be that of Hedjkheperre Shoshenq I; unfortunately it was stolen before Montet was able to publish it (see discussion below).¹²

This article publishes an additional heart scarab, belonging to Shoshenq III, which has only previously been briefly noted (figs 1 and 2).¹³ The heart scarab of Shoshenq III is presently in the collection of the Department of Egyptian, Classical, and Ancient Middle Eastern Art of the Brooklyn Museum, Brooklyn, New York (Charles Edwin Wilbour Fund 61.10). It is carved of green stone, most probably serpentinite.¹⁴ This is typical for heart scarabs, since the directive of Spell 30B of the *Book of the Dead* calls for the use of green stone.¹⁵ The scarab is 80 × 50 × 18 mm, and the surface is finely polished. It is inscribed with

FIG. 1. Heart scarab of King Shoshenq III (courtesy of the Brooklyn Museum).

⁸ New York MMA 15.6.38: C. L. Ransom, 'Heart Scarab of Queen Amenardis', *BMMA* 10 (1915), 116–17; K. Jansen-Winkel, *Inschriften der Spätzeit, III: Die 25. Dynastie* (Wiesbaden, 2009), 276 (doc. 51.18).

⁹ Boston MFA 21.301: G. A. Reisner, 'The Royal Family of Ethiopia', *Bulletin of the Museum of Fine Arts* 19 (1921), 37; D. Dunham, *The Royal Cemeteries of Kush, I: El Kurru* (Cambridge, 1950), 62, pl. 48g–i; Malaise, *Scarabées*, 69, 76; Jansen-Winkel, *Inschriften III*, 23 (doc. 46.48).

¹⁰ Boston MFA 21.302: Reisner, *Bulletin of the Museum of Fine Arts* 19, 38; Dunham, *Royal Cemeteries of Kush I*, 62, pl. 48d–f; Malaise, *Scarabées*, 69, 76; Jansen-Winkel, *Inschriften III*, 244 (doc. 49.16).

¹¹ A.-C. de Caylus, *Recueil d'antiquités Égyptiennes, Étrusques, Grecques, Romaines, et Gauloises* 7 (supplément) (Paris, 1767), pl. 10.4.

¹² P. Montet, *Les constructions et le tombeau de Chechanq III à Tanis* (Fouilles de Tanis: La nécropole royale de Tanis 3; Paris, 1960), 76.

¹³ See previous citations in J. Yoyotte, 'À propos de Psousennes II', *Bulletin de la Société des fouilles françaises de Tanis* 1 (1988), 47 n. 11; T. L. Sagrillo, 'The Geographic Origins of the "Bubastite" Dynasty and Possible Locations for the Royal Residence and Burial Place of Shoshenq I', in G. P. F. Broekman, R. J. Demarée, and O. E. Kaper (eds), *The Libyan Period in Egypt: Historical and Cultural Studies into the 21st–24th Dynasties: Proceedings of a Conference at Leiden University, 25–27 October 2007* (EU 23; Leiden and Leuven, 2009), 354–5.

¹⁴ See T. De Putter and C. Karlshausen, *Les pierres utilisées dans la sculpture et l'architecture de l'Égypte pharaonique: Guide pratique illustré* (Connaissance de l'Égypte ancienne: Étude 4; Brussels, 1992), 136–39, pl. 54 h.30.

¹⁵ The text of Spell 30B of the *Book of the Dead* specifies that *nmlhf* stone is to be utilized; for its identification, see J. R. Harris, *Lexicographical Studies in Ancient Egyptian Minerals* (VIO 54; Berlin, 1961), 113–15; Malaise, *Scarabées*, 45–9; De Putter and Karlshausen, *Les pierres*, 136.

FIG. 2. Heart scarab of King Shoshenq III (Brooklyn Museum 61.10) (drawing by author).

eight lines of hieroglyphic text consisting of a variant form of Spell 30B. The pronotum and elytra are divided by a single line; the elytra have lightly inscribed humeral callosities.¹⁶ The rectangular head is large, approximately as wide as the clypeus, and flanked by medium-sized eyes. The clypeus is large and fan shaped, and has four lobes.

Text and translation

¹⁶ For the morphology of scarabs, see W. A. Ward, 'Beetles in Stone: The Egyptian Scarab', *The Biblical Archaeologist* 57 (1994), 194; R. H. Wilkinson, *Egyptian Scarabs* (SE 30; Oxford, 2008), 8.

Transliteration

- [1] *jb<=j> n mwt=j¹⁷ hsty*
 [2] *=j n hpr<w>¹⁸=j m hnm nht [sic] <r=j m> d3dt wsjr¹⁹*
 [3] *jrj ntrw r m <jr> rq²⁰=k <r=j>²¹ m-bsh jj²²-mht*
 [4] *ntk k3w<=j>²³ jmj ht=j hnmw swd3*
 [5] *h<w>²⁴=j pr=k r b<w>-nfr hn{t}*
 [6] *=n jm <m> shnš rn<=j> <n>²⁵ šny<t>²⁶ jr{r}jw²⁷*
 [7] *rmtw m h<w>²⁸=f r b<w>-nfr²⁹ <n> sdm<w>³⁰*
 [8] *ntr<y> n (wsr-m3<t>-r< stp·n-jmn) s3 r< (šš<n>q mrj-jmn)*

Translation

- [1] <My> heart (*jb*) for my balance weight (*mwt*),³¹ my heart (*hsty*)

¹⁷ This is most often followed by *sp-sn* ‘two times’; see Malaise, *Scarabées*, 19.

¹⁸ For discussion regarding the use of *hprw* vs. *hpr*, see Malaise, *Scarabées*, 22–3; see also H. Buchberger, *Transformation und Transformat* (ÄA 52; Wiesbaden, 1993), 340–2. For the entire phrase *jb<=j> n mwt=j hsty=j n hprw=j*, see J. L. Gee, ‘Of Heart Scarabs and Balance Weights: A New Interpretation of Book of the Dead 30B’, *JSSSEA* 36 (2009), 1–4.

¹⁹ If the text is taken at face value, it might be read as *m hnm <m> nht <r=j m> d3dt wsjr* ‘do not unite <in> strength <against me in> the tribunal of Osiris’. However the $\overline{\text{hnm}}$ is probably a misinterpretation of the hieratic form of $\overline{\text{hsf}}$ ‘oppose’; cf. G. Möller, *Hieratische Paläographie*, III: *Von der Zweiundzwanzigsten Dynastie bis zum dritten Jahrhundert nach Chr.* (Leipzig, 1936), nos 473 and 508; U. Verhoeven, *Untersuchungen zur späthieratischen Buchschrift* (OLA 99; Leuven, 2001), nos U35 and W9. This would give a more conventional reading *m hsf <r=j m> d3dt wsjr* ‘do not oppose <me in> the tribunal of Osiris’; see Malaise, *Scarabées*, 19, 23 n. h. For further examples of the conventional text, see E. Teeter and T. G. Wilfong, *Scarabs, Scaraboids, Seals, and Seal Impressions from Medinet Habu, Based on the Field Notes of Uvo Hölscher and Rudolf Anthes* (OIC 118; Chicago, 2003), 124–8, 131.

²⁰ At first glance the *q* of *rq* strongly resembles the *t* loaf (Gardiner Sign List X1), but elsewhere in this text genuine *t*-bread loaves are much more distinct and open.

²¹ The text is garbled at this point, with *m jrj rq=k r=j* ‘do not oppose me’ being expected: see Malaise, *Scarabées*, 19–20, 23; M. C. Pérez Die and P. Vernus, *Excavaciones en Ehnasya el Medina (Heracleópolis Magna)*, I: *Introducción general y inscripciones* (Informes arqueológicos, Egipto 1; Madrid, 1992), 138 (doc. 46), 140 (docs 55 and 56); Teeter and Wilfong, *Scarabs, Scaraboids*, 124–7.

²² For *jrj* ‘keeper’. This orthography is due to confusion between the hieratic $\overline{\text{jrj}}$ and $\overline{\text{jk}}$: cf. Möller, *Hieratische Paläographie* III, nos 47 and 284; Verhoeven, *Späthieratischen Buchschrift*, nos A47 and M18. See also K. Jansen-Winkeln, *Spätmittelägyptische Grammatik der Texte der 3. Zwischenzeit* (ÄAT 34; Wiesbaden, 1996), §42.

²³ Probably to be read as *k3w=j* ‘my kas’: Malaise, *Scarabées*, 19. The Δ ‘determinative’ may be due to the influence of hieratic forms of $\overline{\text{jk}}$ = *j* ‘my’; cf. Möller, *Hieratische Paläographie* III, nos 33 and 119; Verhoeven, *Späthieratischen Buchschrift*, nos A1 and D54.

²⁴ More typically *wt=j* ‘my limbs’: Malaise, *Scarabées*, 19; for further examples see Teeter and Wilfong, *Scarabs, Scaraboids*, 124–7. The writing is not entirely certain; it is possible that there is a *t*-bread loaf present.

²⁵ After Malaise, *Scarabées*, 20, although *m* is also possible; cf. Oriental Institute Museum 15020: Teeter and Wilfong, *Scarabs, Scaraboids*, 124–5, line 10. The missing hieroglyphs may be due to homoioteleuton caused by the *n* of *rn* and its determinative.

²⁶ This orthography is likely due to contamination from $\overline{\text{sn}}$ ‘tree’: *Wb.* IV, 498.6–499.4; P. Wilson, *A Ptolemaic Lexikon: A Lexicographical Study of the Texts in the Temple of Edfu* (OLA 78; Leuven, 1997), 1014.

²⁷ Note the determinative, perhaps indicating contamination from *jrjw* ‘produce’: Wilson, *Ptolemaic Lexikon*, 94. The sign at the beginning of line 7 is apparently a superfluous stroke.

²⁸ Typical Late Period orthography; see Malaise, *Scarabées*, 27.

²⁹ In earlier periods more commonly *jrjw rmtw m h<w>* ‘who create mankind in (this) place’; for discussion regarding the development of the later variant used here, see Malaise, *Scarabées*, 26–8; Ransom, *BMMA* 10, 116–17, and de Caylus, *Recueil d'antiquités*, pl. 10.4.

³⁰ The text is garbled, likely due to homoioteleuton with *b<w>-nfr*, while the sign following the *nfr* is apparently intended for $\overline{\text{sdm}}$. Preferably the text should read *nfr <n> sdmw* ‘(It will be) good <for> the Hearer’: Malaise, *Scarabées*, 220; cf. JE 72171 (note 4 above), and Teeter and Wilfong, *Scarabs, Scaraboids*, 124–7. The *ntr*-sign at the beginning line 8 is to be taken as either as a non-phonetic determinative of *sdm<w>* ‘(divine) judge’ (Malaise, *Scarabées*, 28 n. o), or as an abbreviated form of *ntry* ‘divine’.

³¹ Conventionally ‘my heart of my mother’: Malaise, *Scarabées*, 20. The translation here follows the suggestion of Gee, *JSSSEA* 36, 8, that *mwt* means ‘balance weight’ (*Wb.* II, 55.3–5). He observes that among the heart scarabs

- [2] of my transformation<s>!³² Do not <oppose me in>³³ the tribunal of Osiris,
 [3] creator of the gods.³⁴ †Do not <make> your opposition <against me>¹³⁵ in the presence of
 the Keeper of the Balance.
 [4] You are <my> *kas* within my body, (and) Khnum who makes sound
 [5] my limbs. (When) you go forth to the Perfect Pla[ce] wherein we are equipped,
 [6] <do not> cause <my> name to stink <to> the courtiers (who) make
 [7] mankind in his lifetime <in> the Perfect Pl[ace] <of> the †divine† judge
 [8] of (Usermae<t>re, Chosen of Amun), Son of Re, (Shoshe<n>q, Beloved of Amun) (III).³⁶

Commentary

The precise origin and history of this heart scarab are unclear, but a number of reasonable suppositions are possible. The scarab was clearly intended for use on the mummy of King Usermaetre chosen of Amun, Shoshenq. While there are two kings known as Usermaetre Shoshenq, namely Shoshenq III and Shoshenq VI,³⁷ the epithets that each of the kings employ are distinct from one another: Shoshenq VI, an ephemeral Upper Egyptian king assigned to the Twenty-third Dynasty, exclusively used the epithet *mrj-jmn* ‘beloved of Amun’ in his prænomen, but never the *stp.n-jmn* ‘chosen of Amun’ favored by Shoshenq III.³⁸ The scarab’s owner was, therefore, Shoshenq III.

Given this identification, it is almost certain that the scarab was originally part of the burial of Shoshenq III in NRT 5 at San al-Hagar (Tanis).³⁹ Exactly when this scarab was discovered and removed from the tomb, which had been plundered before its official excavation by Pierre Montet in March 1940, is unknown. Montet made no mention of it in his publications, indicating that the scarab—assuming it was originally buried with the king—was probably removed at some period prior to his work. However, Montet was forced to suspend work on the tomb between 1940 and 1951;⁴⁰ it is possible that the scarab, an object that is small and easy to transport, was removed during the war or its immediate aftermath.

Confusingly, Montet did make mention of the discovery of a different heart scarab in NRT 5. Of this, he wrote ‘j’avais cependant déjà reconnu sur le plat du scarabée le chapitre XXXB du Livre des Morts et le nom de l’Osiris-roi Hedjkheperre Sotepenrê’;⁴¹ he also noted that the scarab, along with the bronze figurine of a cat, was stolen before a proper study could be undertaken by him.⁴² Based upon his recollection of the titulary present on the missing scarab, Montet and later authors have quite naturally assigned its ownership to

in the British Museum where the weight is known, four out of five correspond to units of weight in the Egyptian metrical system; a small number that do not correspond to the Egyptian system seem to be tied to the Phœnician standard of weight. In the case of Brooklyn 61.10, the scarab weighs 168.9 g, which is broadly in the range of 20 *qedet*-weights, where 1 *qedet*-weight = 8.4 g. Actual scale weights in the collection of the Egyptian Museum indicate a *qedet*-weight may vary from 7.92–10 g; see A. Weigall, *Weights and Balances: Nos 31271–31670* (CGC 42; Cairo, 1908), 9–56.

³² Gee, *JSSSEA* 36, 14–15, argues that the text is better translated as ‘my heart for the events (*hprw*) of my life’.

³³ See n. 19 above.

³⁴ *LGG* I, 468.

³⁵ See n. 21 above.

³⁶ M.-A. Bonhême, *Les noms royaux dans l’Égypte de la Troisième Période Intermédiaire* (BdE 98; Cairo, 1987), 112–24; J. von Beckerath, *Handbuch der ägyptischen Königsnamen* (2nd edn; MÄS 49; Mainz am Rhein, 1999), 188–9.

³⁷ Formerly known as Shoshenq IV. See above, n. 4.

³⁸ Bonhême, *Les noms royaux*, 127–8; see Jansen-Winkel, *Inschriften* II, 219–21 (docs 24.1–24.8). Both Bonhême and Jansen-Winkel number this king as ‘Shoshenq IV’ according to the older system.

³⁹ For which, see Montet, *Chechanq III*.

⁴⁰ Montet, *Chechanq III*, 19.

⁴¹ Montet, *Chechanq III*, 76. See also Yoyotte, *Bulletin de la Société des fouilles françaises de Tanis* 1, 47 n. 11.

⁴² Montet, *Chechanq III*, 76.

Hedjkheperre, chosen of Amun, Shoshenq I, and argued that the founder of the Twenty-second Dynasty had been buried (at least secondarily) in NRT 5.⁴³

The identification of the heart scarab stolen from NRT 5 with Shoshenq I was bolstered by the discovery of two canopic jar fragments that were also found in the same tomb,⁴⁴ and which were put forth as evidence for the presence of a (re)burial of Shoshenq I in the tomb of Shoshenq III. However, it is now known that this is not the case, as the two canopic jar fragments are recognized as belonging to Shoshenq IV,⁴⁵ an obscure Tanite ruler who followed Shoshenq III on the throne, ruling for at least ten, and no more than thirteen, years.⁴⁶ One fragment is labeled with the name (*hd-hpr-r stp.n-r*) (*ššnk mrj-jmn s3 bstt ntr hk3 jwnw*) '(Hedjkheperre, chosen of Re), (Shoshenq, beloved of Amun, son of Bastet, god, ruler of Iunu)', that is, Shoshenq IV and not Shoshenq I.⁴⁷ The second fragment no longer preserves the king's name,⁴⁸ but it was found in association with the first, and certainly originated from one of the other canopic jars in the set.

Given that the canopic jar fragment refers to Hedjkheperre, chosen of Re, Shoshenq, beloved of Amun, son of Bastet, god, ruler of Iunu (= Shoshenq IV), and the stolen scarab seen by Montet naming a 'Hedjkheperre Shoshenq' were both discovered in NTR 5, the most economical conclusion is that the pillaged scarab likewise referred to Shoshenq IV, the immediate follower of Shoshenq III.⁴⁹

It is tempting to speculate that Montet might have been confused in his later recollection of the heart scarab stolen from him before he could adequately publish it, particularly since both the missing scarab from NRT 5 and Brooklyn Museum 61.10 were made for a King Shoshenq, and each is inscribed with Spell 30B of the *Book of the Dead*. However, Montet was later made aware of the existence of the Brooklyn heart scarab by Bernard V. Bothmer and recognized that it was *not* the one he had seen in the 1940s (the museum had purchased the scarab from a New Jersey antiquities dealer in 1961). In a letter dated 12 March 1962, Bothmer, at the time an Associate Curator in the Brooklyn Museum, enquired of Montet if the scarab in the museum's collections had come from the excavations at San al-Hagar. He specifically identified it in his letter as belonging to Shoshenq III, and provided photographs

⁴³ For example, see H. Jacquet-Gordon, review of K. A. Kitchen, *The Third Intermediate Period in Egypt (1100–650 B.C.)* (Warminster, 1973), *BiOr* 32 (1975), 259; A. M. Dodson, 'Some Notes Concerning the Royal Tombs at Tanis', *CdE* 63 (1988), 229; K. A. Kitchen, *The Third Intermediate Period in Egypt (1100–650 BC)* (3rd edn; Warminster, 1996), §93 n. 167, §452.

⁴⁴ Montet, *Chechanq III*, 76; see also Montet, *Osorkon II*, 59.

⁴⁵ Not to be confused with the 'old' Shoshenq IV, who is now enumerated as Shoshenq VI; see above, nn. 4 and 38.

⁴⁶ K. Jansen-Winkel, 'The Chronology of the Third Intermediate Period: Dyns. 22–24', in E. Hornung, R. Krauß, and D. A. Warburton (eds), *Ancient Egyptian Chronology* (HdO 1/83; Leiden, 2006), 244. The existence of this king was first suggested by D. Rohl, 'The Early Third Intermediate Period: Some Chronological Considerations', *Journal of the Ancient Chronology Forum* 3 (1989/1990), 66–7; id. *Pharaohs and Kings: A Biblical Quest* (New York, 1995), 378; see also A. Dodson, 'A New King Shoshenq Confirmed?', *GM* 137 (1993); this has now generally been accepted: see, for example, T. Schneider, *Lexikon der Pharaonen: Die altägyptischen Könige von der Frühzeit bis der Römerherrschaft* (2nd edn; Zürich, 1994), 393; Kitchen, *Third Intermediate Period*³, §yy; J. von Beckerath, *Chronologie des pharaonischen Ägypten* (MÄS 46; Mainz am Rhein, 1997), 94 n. 387, 191; von Beckerath, *Königsnamen*², 190, 191; D. A. Aston, 'Taketlot II, a King of the Herakleopolitan/Theban Twenty-third Dynasty Revisited: The Chronology of Dynasties 22 and 23', in Broekman et al. (eds), *Libyan Period in Egypt*, 3–4; K. A. Kitchen, 'The Third Intermediate Period in Egypt: An Overview of Fact and Fiction', in Broekman et al. (eds), *Libyan Period in Egypt*, 166 §12.

⁴⁷ For a discussion of the chronological and historical issues involved, see Montet, *Osorkon II*, 59; Rohl, *Journal of the Ancient Chronology Forum* 3, 66–7; Dodson, *GM* 137; A. M. Dodson, *The Canopic Equipment of the Kings of Egypt* (London, 1994), 93–4, 178/50:2, pl. 43b; M.-A. Bonhême, 'Les chechanquides: Qui, combien?', *BSFE* 134 (1995), 54–5; Rohl, *Pharaohs and Kings*, 378; Jansen-Winkel, in Hornung et al. (eds), *Ancient Egyptian Chronology*, 244. As the earliest king holding this name, Shoshenq I did not have any special need to utilize the epithets *s3 bstt ntr hk3 jwnw* 'son of Bastet, god, ruler of Iunu' in his titulary, in contrast to those who followed after him.

⁴⁸ Montet, *Osorkon II*, 59; Dodson, *Canopic Equipment*, 93–4, 178/50:1, pl. 43b; Jansen-Winkel, in Hornung et al. (eds), *Ancient Egyptian Chronology*, 244.

⁴⁹ As argued by Jansen-Winkel, *Inschriften II*, 256 (doc. 26.2).

of the object.⁵⁰ Montet replied from Paris on 10 April 1962, stating that ‘this scarab could very well have come from the tomb of [Shoshenq III] at Tanis, but I have never seen it’. He then explained how the scarab he discovered in Egypt had been stolen with ‘incredible effrontery’ while the local police did little to recover it.⁵¹ Clearly Montet’s memory was indeed sound and it must therefore be concluded that there were two royal heart scarabs in existence, both likely originally interred in NRT 5. The one seen by Montet but which was later stolen formed part of the intrusive burial of Shoshenq IV, while Brooklyn 61.10 was originally part of the primary burial of Shoshenq III, but stolen before or during Montet’s work on the tomb in 1940. Alternately, it might have gone unnoticed by Montet during his initial work on the tomb, and was robbed at some point during World War II when work was halted.

TROY LEILAND SAGRILLO

Userkaf’s birds unmasked*

A pair of birds represented on a relief fragment from the Fifth Dynasty mortuary complex of Userkaf is identified as masked shrikes, a species only otherwise attested in Egyptian art from the Middle Kingdom.

IN 1928, Cecil Firth uncovered a large number of relief fragments at the site of Userkaf’s funerary temple at Saqqara.¹ Among these was a small section (c. 14 cm high), now housed in the Cairo Museum (temp. 6–9–32–1), upon which is depicted a pair of birds (fig. 1). The scene is notable not only for the exceptional quality of its carving, but also for the unusual behaviour exhibited by the animals.

FIG. 1. Relief fragment from the mortuary complex of Userkaf, Saqqara (temp. 6–9–32–1, Cairo Museum).
Drawing: Mary Hartley. Reproduced with permission.

⁵⁰ The correspondence in question is in the archives of the Brooklyn Museum.

⁵¹ Yoyotte, *Bulletin de la Société des fouilles françaises de Tanis* 1 (1988), 42, 47 n. 11, also discusses this correspondence between Bothmer and Montet, although he believed the scarab seen by Montet to perhaps be that of Shoshenq I.

* This study was undertaken as part of a Macquarie University Research Fellowship in the Ancient Cultures Research Centre (MQACRC), Department of Ancient History, Macquarie University, Sydney. I thank the two anonymous referees for their thoughtful comments on this paper.

¹ C. M. Firth, ‘Excavations of the Department of Antiquities at Saqqara (October 1928 to March 1929)’, *ASAE* 29 (1929), 65–6.