

Prof Dr. Harco Willems

Publikationen und Vorträge

1981

1. ['Teksten uit het graf van Ankhtifi'] and ['Overwinningstèle van Piye, selectie'], in: H.M. Beliën, F.J. Meijer, K.A.D. Smelik (eds.), *Een Geschiedenis van de Oude Wereld. Bronnen* (Haarlem, 1981), 50-51; 55-56.

1983

2. H.O. Willems, in collaboration with L.M.J. Zonhoven, *Preliminary Egyptological Bibliography (PEB 1)* (Berlin, 1983), 34 p.
3. H.O. Willems, 'Ein bemerkenswerter Sargtyp aus dem frühen Mittleren Reich', *GM* 67 (1983), 81-90.
4. Harco Willems, 'A Description of Egyptian Kinship Terminology of the Middle Kingdom c. 2000-1650 B.C.', *Bijdragen tot de Taal-, Land- en Volkenkunde*, 's-Gravenhage 139 (1983), 152-168.

1984

5. H.O. Willems, in collaboration with L.M.J. Zonhoven, *Preliminary Egyptological Bibliography (PEB No. 2)* (Berlin, 1984), 37 pp.
6. H.O. Willems, in collaboration with L.M.J. Zonhoven, *Preliminary Egyptological Bibliography (PEB No. 3)* (Berlin, 1984), 33 pp.
7. H.O. Willems, in collaboration with L.M.J. Zonhoven, *Preliminary Egyptological Bibliography (PEB No. 4)* (Berlin, 1984), II + 37 pp.
8. H.O. Willems, in collaboration with L.M.J. Zonhoven, *Preliminary Egyptological Bibliography (PEB No. 5)* (Berlin, 1984), II + 37 pp.
9. 'A Second Look at the Reconstruction of Two Festival Gates from the Middle Kingdom', *JSSEA* 14(1984), 103-104 and 1 pl.

1985

10. Harco Willems, 'The Nomarchs of the Hare Nome and Early Middle Kingdom History', in: *Fourth International Congress of Egyptology. Abstracts of Papers* (Munich, 1985), 266-268.
11. Harco Willems, Review of D. Franke, *Altägyptische Verwandtschaftsbezeichnungen im Mittleren Reich* (Hamburg, 1983), in: *Bijdragen tot de Taal-, Land- en Volkenkunde*, 's-Gravenhage 141 (1985), 186-188.

1986

12. Harco Willems, 'The Nomarchs of the Hare Nome and Early Middle Kingdom History', *Jaarbericht Ex Oriente Lux* 28 (1983-1984) [1985], 80-102.

1988

13. Harco Willems, *Chests of Life. A Study of the Typology and Conceptual Development of Middle Kingdom Standard Class Coffins* (Leiden, 1988) = Mededelingen en

Verhandelingen van het vooraziatisch-Egyptisch Genootschap Ex Oriente Lux 25, 249 pp.

1989

14. Harco Willems, 'Deir el-Bersheh. Preliminary Report', *Göttinger Miszellen* 110 (1989), 75-95.
15. Harco Willems, 'Geleerde doden', *Phoenix* 35,2 (1989), 21-38.
16. Harco Willems, Review of B. Jaros-Deckert, *Das Grab des Jnj-jtj.f. Die Wandmalereien der XI. Dynastie* (Mainz am Rhein, 1984), in: *BiOr* 46 (1989), 592-601.

1990

17. Harco Willems, 'Crime, Cult and Capital Punishment (Mo^calla Inscription 8)', *Journal of Egyptian Archaeology* 76 (1990), 27-54.

1991

18. Harco Willems, 'The End of Seankhenptah's Household (Letter to the Dead Cairo JdE 25975)', *Journal of Near Eastern Studies* 50 (1991), 183-191.

1992

19. Harco Willems, 'De rotsgraven van Deir el-Bersheh', *Phoenix* 38,1 (1992), 7-13.
20. Harco Willems, 'Food for the Dead: Remarks on the Structure of the Offering Formula', in: W.H. van Soldt (ed.), *Pap uit lemen potten. Papers in memoriam of Mia Pollock* = Schap Publications XI = Publicationes Universitatis Lugdunensis Pollockianae (Leiden, 1991), 98-108.
21. René van Walsem, Harco Willems and Olaf Kaper, 'Tombs in the Middle of the Terrace', in: Edward Brovarski e.a., *Bersheh Reports I. Report of the 1990 Field Season of the Joint Expedition of the Museum of Fine Arts, Boston, University Museum, University of Pennsylvania, Leiden University* (Boston, 1992), 39-50.

1994

22. Harco Willems, *The Coffin of Heqata. A Case Study of the Egyptian Funerary Culture of the Early Middle Kingdom*. Volume I: Description and Analysis. Volume II: Translation of and Commentary on the Coffin Texts; Plates (Dissertation Groningen University, 1994); XXXV + 502 pp.; 51 plates.

1995

23. Harco Willems, Review of S.J. Seidlmayer, *Gräberfelder aus dem Übergang vom Alten zum Mittleren Reich. Studien zur Archäologie der Ersten Zwischenzeit* (Heidelberg, 1993), in: *Bibliotheca Orientalis* 52 (1995), 616-623.

1996

24. Harco Willems,'A Note on the Date of the Early Middle Kingdom Cemetery at Ihnâsiya al-Madîna, *Göttinger Miszellen* 150 (1996), 99-109.
25. Harco Willems, *The Coffin of Heqata (Cairo JdE 36418). A Case Study of Egyptian Funerary Culture of the Early Middle Kingdom* (Leuven, 1996), = Orientalia Lovaniensia Analecta 70, XXXVI + 554 pp., 51 pl.
26. Harco Willems, *The World of the Coffin Texts*. Proceedings of the Symposium Held on the Occasion of the 100th Birthday of Adriaan de Buck. Leiden, December 17-19, 1992, edited by Harco Willems, VIII + 209 pp., verschenen als deel IX van de reeks Egyptologische Uitgaven, Leiden, Nederlands Instituut voor het Nabije Oosten.
27. Harco Willems, 'The Shu-Spells in Practice', in: *The World of the Coffin Texts*, 197-209.

1997

28. Harco Willems, Article in the newspaper *De Standaard* februari 1997 about the excavations in Tell el-Daba.
29. Harco Willems, Article in the newspaper *De Standaard* maart 1997 about the dating of the Thera-eruption.
30. Harco Willems, Review Lapp, Günther, Typologie der Särge und Sargkammern von der 6. bis 13. Dynastie. Heidelberg, Heidelberger Orientverlag, 1993 (29.5 cm, XXXIX + 313 + 35 pp., 44 pl) = Studien zur Archäologie und Geschichte Altägyptens 7. ISBN 3-927552-09-7, *BiOr* LIV, No. 1/2 (januari-april 1997), 112-122.
31. Harco Willems, 'The Embalmer Embalmed. Remarks on the Meaning of the Decoration of Some Middle Kingdom Coffins', in: J. van Dijk (ed.), *Essays on Ancient Egypt in Honour of Herman te Velde*, Egyptological Memoirs 1 (Groningen, 1997), 343-372.
32. Harco Willems, Review of E. Feucht, *Das Kind im Alten Ägypten. Die Stellung des Kindes in Familie und Gesellschaft nach altägyptischen Texten und Darstellungen* (Campus-Verlag Frankfurt en New York, 1995), *Tijdschrift voor Geschiedenis* 110, afl. 1 (1997), p. 56-58.

1998

33. W. Clarysse, A. Schoors and H. Willems (ed.), *Egyptian Religion. The Last Thousand Years. Studies Dedicated to the Memory of Jan Quaegebeur*, 2 vols., XXX + 1525 pp., OLA 84-85 (Leuven, 1998).
34. Harco Willems, 'Anubis as a Judge', in: W. Clarysse, A. Schoors and H. Willems (ed.), *Egyptian Religion. The Last Thousand Years*, pp. 719-743.
35. W. Clarysse, A. Schoors and H. Willems 'Christenen in een Egyptische tempel', *Success Magazine. The lifestyle magazine of Minolta business equipment [Belgium]* 27 (mei 1998), pp. 4-5. Also published as 'Des chrétiens dans un temple égyptien' in the French issue of the same magazine.

36. C. Traunecker, H.O. Willems, avec la collaboration de M. Chartier-Raymond, F. Coppens, P. Dils, B. Gratien, D. Huyge, F. Muller, I. Roovers, 'Chenhour 1996-1997. Rapport des travaux de 1996 et 1997', *CRIPEL* 19 (1998), pp. 111-146; pl. 23-27.

1999

37. H. Willems, The entry 'Deir el-Bersheh' in *The Encyclopedia of the Archaeology of Ancient Egypt*, ed. Kathryn A. Bard (London and New York, 1999), pp. 246-247.
38. H. Willems, The entry 'Meir' in *The Encyclopaedia of the Archaeology of Ancient Egypt*, ed. Kathryn A. Bard (London and New York, 1999), pp. 487-488.
39. H. Willems, 'The One and the Many in Stela Leiden V1', *CdE* 73, No. 146 (1998), pp. 231-243.
40. H. Willems, *A Citation Index to the Egyptian Coffin Texts*
41. H. Willems en W. Clarysse (ed.), *Keizers aan de Nijl*, 334 pp. (Leuven, 1999).
42. H. Willems, 'Voorwoord', in: *Keizers aan de Nijl*, p. 9-10.
43. H. Willems, 'Egypte vóór de Romeinen', in: *Keizers aan de Nijl*, p. 19-25.
44. H. Willems, 'Het irrigatiesysteem', in: *Keizers aan de Nijl*, p. 39-49.
45. F. Coppens en H. Willems, 'Sjenhoer en de Koptitische regio', in: *Keizers aan de Nijl*, p. 113-118.
46. H. Willems, De entries 12 (p. 152), 48 (p. 167-168), 56-57 (p. 175-177), 115 (p. 209), 119 (p. 213), 129 (p. 217), 131 (p. 218), 141 (p. 230-231), 144 (p. 234), 153-156 (p. 238-240), 159-161 (p. 241-242), 164-165 (p. 244), 172 (p. 250), 198 (p. 269), 232 (p. 295), 235 (p. 298), 238 (p. 299), 257 (p. 315), 259 (p. 316).

2000

47. H. Willems et W. Clarysse (éd.), *Les empereurs du Nil*, traduit du néerlandais par R. Preys, 345 pp. (Leuven, 2000).
48. H. Willems, 'Préface', in: *Les empereurs du Nil*, p. 9-10.
49. H. Willems, 'L'Egypte pré-romaine', in: *Les empereurs du Nil*, p. 19-25.
50. H. Willems, 'Le système d'irrigation', in: *Les empereurs du Nil*, p. 39-47.
51. F. Coppens et H. Willems, in: *Les empereurs du Nil*, p. 113-118.
52. H. Willems, Les numéros 12 (p. 152), 48 (p. 167-168), 56-57 (p. 175-177), 115 (p. 209), 119 (p. 213), 129 (p. 217), 131 (p. 218), 141 (p. 230-231), 144 (p. 234), 153-156 (p. 238-240), 159-161 (p. 241-242), 164-165 (p. 244), 172 (p. 250), 198 (p. 269), 232 (p. 295), 235 (p. 298), 238 (p. 299), 257 (p. 315), 259 (p. 316) in: *Les empereurs du Nil*.
53. H. Willems, 'Het nomarchaat als politieke, sociale en religieuze factor in de Egyptische provincie', *Phoenix* 46,2 (2000), p. 72-104.
54. H. Willems, 'Sfinx', ingezonden brief in de wetenschapsbijlage van *NRC Handelsblad* dd. 23 december 2000, p. 50.

2001

- 55. H. Willems (ed.), *Social Aspects of Funerary Culture in the Egyptian Old and Middle Kingdoms. Proceedings of the International Symposium Held at Leiden University, 6-7 June, 1996*, Orientalia Lovaniensia Analecta 103 (Leuven, 2001), IX + 372 pp. and 1 folding plate.
- 56. H. Willems, 'Preface', in: H. Willems (ed.), *Social Aspects of Funerary Culture*, p. V-VIII.
- 57. H. Willems, 'The Social and Ritual Context of a Mortuary Liturgy of the Middle Kingdom (CT Spells 30-41)', in: H. Willems (ed.), *Social Aspects of Funerary Culture*, p. 253-372, 1 folding plate.

2002

- 58. Olaf E. Kaper en Harco Willems, with an appendix by Mary M. A. McDonald, 'Policing the Desert: Old Kingdom Activity around the Dakhleh Oasis', in: R. Friedman (ed.), *Egypt and Nubia. Gifts of the Desert* (London, 2002), p. 79-94; fig. 54-68.

2003

- 59. H. Willems, 'De autobiografie van Ahanacht I uit Deir al-Barsja', in: R.J. Demarée en K.R. Veenhof (eds.), *Zij schreven geschiedenis. Historische documenten uit het oude Nabije Oosten (2500-100 v. Chr.)*, MVEOL 33 (Leiden, 2003), p. 57-70.
- 60. H. Willems, 'Mummies, enkel voor doodgevoelige zielen', in: *ID* 8, deel 7 (maart 2003), p. 35-38.
- 61. H. Willems, 'La Mission archéologique de la Katholieke Universiteit Leuven à Deir al-Barcha', in: www.PalArch.nl, 1,1 (2003), p. 20-23.
- 62. H. Willems, 'Gärten in thebanischen Grabanlagen', in: S. Meyer (hrs.), *Egypt – Temple of the Whole World. Ägypten — Tempel der gesamten Welt. Studies in Honour of Jan Assmann*, Numen Book Series 97 (Leiden, 2003), p. 421-439.
- 63. Harco Willems, *Inleiding tot het Middelegyptisch. Cursus bestemd voor de eerste kandidatuur Oude Nabije Oosten (Egyptologie)*, Cursus KU Leuven 2003, X + 137 pp. ISBN 90 334 5456 4.
- 64. Anoniem, *Deir al-Barsja Nieuwsbrief* 1 (2003), 16 pp.

2004

- 65. Harco Willems, 'Doris Topmann, *Die »Abscheu«-Sprüche der altägyptischen Sargtexte. Untersuchungen zu Textemen und Dialogstrukturen*', Göttinger Orientforschungen. IV. Reihe Ägypten 39 (Wiesbaden, Harrassowitz Verlag, 2002), XIV + 236 pp., ISBN 3-447-04303-2,' Review in *Journal of Ancient Near Eastern Religion* 3 (2003), p. 113-117.
- 66. Harco Willems – Filip Coppens – Marleen De Meyer, with the Collaboration of Peter Dils, *The Temple of Shanhûr. Volume I. The Sanctuary, the Wabet, and the Gates of the Central Hall and the Great Vestibule (1-98)*, Orientalia Lovaniensia Analecta 124 (Leuven, 2003), XVI + 148 p.; 140 pl.

67. Harco Willems, 'Deir al-Barsja', *Mens & Wetenschap* 31, Nr. 5 (september 2004), p. 20-23.
68. Harco Willems; 'El-Bersheh', in: N. Grimal et Emad Adly, 'Fouilles et travaux en Egypte et au Soudan, 2002-2003', *Orientalia* 73 (2004), p. 62-64.
69. Harco Willems, 'Offering and Sacrifice in Ancient Egypt', in: S.I. Johnston (ed.), *Religions of the Ancient World. A Guide* (Cambridge, Mass and London, 2004), p. 326-330.
70. Harco Willems, Marleen De Meyer, David Depraetere, Christoph Peeters, Stan Hendrickx, Tomasz Herbich, Dietrich Klemm, Rosemarie Klemm, Lies Op de Beeck and Mark Depauw, 'Preliminary Report of the 2002 Campaign of the Belgian Mission to Deir al-Barsha', *Mitteilungen des Deutschen Archäologischen Instituts Abt. Kairo* 60 (2004), p. 237-283.
71. Harco Willems, 'Recent Investigations in Deir el-Barsha', *Egyptian Archaeology. The Bulletin of the Egypt Exploration Society* 25 (Autumn 2004), frontispiece and p. 10-12.

2005

72. H. Willems, Chr. Peeters and G. Verstraeten, 'Where Did Djehutihotep Erect His Colossal Statue?', *Zeitschrift für ägyptische Sprache und Altertumskunde* 132 (2005), p. 173-189.

2006

73. H. Willems, 'An Astronomer at Deir al-Barsha', E. Czerny, I Hein, H. Hunger, D. Melman, A. Schwab (eds.), *Timelines. Studies in Honour of Manfred Bietak I*, *Orientalia Lovaniensia Analecta* 149 (Leuven, 2006), p. 433-441.
74. H. Willems, 'The Feather of the West', *Revue d'Egyptologie* 56 (2005), p. 200-204.
75. Gert Verstraeten, Bastiaan Notebaert, David Kaniewski, Johan Schuermans, Bert Dusar, Harco Willems, 'Reconstructing the Late-Holocene Fluvial Dynamics of the River Nile near Deir al-Barsha (Middle Egypt)', in: *Oil Man River. Geo-Archaeological Aspects of Rivers and Plains Location. Conference Ghent 22-24 September 2006*.

2007

76. H. Willems, 'Die Theologie der Innenräume des Scheneturtempels', in: B. Haring und A. Klug (Hrsg.), *6. Ägyptologische Tempeltagung. Funktion und Gebrauch altägyptischer Tempelräume* (Königtum, Staat und Gesellschaft früher Hochkulturen 3,1: Wiesbaden, 2007), p. 277-290.
77. Harco Willems, Marleen de Meyer, David Depraetere, Christoph Peeters, Lies Op de Beeck, Stefanie Vereecken, Bert Verrept and Mark Depauw, 'Preliminary Report of the 2003 Campaign of the Belgian Mission to Deir al-Barsha,' *Mitteilungen des Deutschen Archäologischen Instituts Abt. Kairo* 62 (2006), p. 307-339.
78. Harco Willems, 'Fraser's 1892 Map of Deir el-Barsha,' *Egyptian Archaeology* 31 (Autumn 2007), p. 18-19.

79. Harco Willems, with the Collaboration of Lies Op de Beeck, Troy Leiland Sagrillo, Stefanie Vereeken and René van Walsem, *Dayr al-Barsha I. The Rock Tombs of Djehutinakht (17K74/1), Khnumnakht (17K74/2), and Iha (17K74/3). With an Essay on the History and Nature of Nomarchal Rule in the Early Middle Kingdom*, OLA 155 (Leuven, 2007), XXIV + 126 p., 61 pl.

2008

80. Harco Willems, *Les Textes des Sarcophages et la démocratie. Éléments d'une histoire culturelle du Moyen Empire égyptien. Quatre conférences présentées à l'Ecole Pratique des Hautes Etudes. Section des Sciences religieuses. mai 2006* (Paris, 2008), XIV + 287 p., 15 pl.¹
81. Harco Willems, review of Rami van der Molen, *A Hieroglyphic Dictionary of Egyptian Coffin Texts*, Probleme der Ägyptologie 15 (Brill, 2000), ISBN 90 04 11654 0, Welt des Orients 37 (2007), p. 225-229.
82. Harco Willems, 'The Nomarchal Plateau at Dayr al-Barshā. Latest Results of the Mission of the K.U.Leuven', in: *Tenth International Congress of Egyptologists. Rhodes 22-29 May 2008. Abstracts of Papers*, p. 277-278.
83. Marleen De Meyer, Wim Van Neer, Christoph Peeters, Harco Willems, 'The role of animals in the funerary rites at Dayr al-Barshā,' *Journal of the American Research Center in Egypt* 42 (2005-2006), p. 45-71.
84. Harco Willems, 'Iha en het ontstaan van de Sarcofaagteksten', *Ta-Mery* 1 (2008), p. 13-15.

2009

85. T.L. Dupras, L.J. Williams, M. De Meyer, C. Peeters, D. Depraetere, B. Vanthuyne, H. Willems, 'Evidence of Amputation as Medical Treatment in Ancient Egypt,' *International Journal of Osteoarchaeology* (2009). www.interscience.wiley.com, DOI: 10.1002/oa.1061. Impactfactor 0.552.
86. Harco Willems, 'A travers la fausse-porte. Communiquer avec les morts dans l'ancienne Egypte', in : E. Jambon (ed.), *Egypte. Les portes du ciel (Dossiers d'archéologie hors-série n° 16* : Dijon, 2009), p. 40-47.
87. Harco Willems, 'Philological Remarks on the Autobiography of Mernebef', *Lingua Aegyptia* 16 (2008), p. 293-302.
88. Harco Willems, 'Preface', in: R. Preys (ed.), *7. Ägyptologische Tempeltagung. Structuring Religion* (Königtum, Staat und Gesellschaft früher Hochkulturen 3,2: Wiesbaden, 2009), p. VII.
89. Harco Willems, 'Carpe Diem. Remarks on the Cultural Background of Herodotus II.78,' in: Wouter Claes, Herman de Meulenaere, Stan Hendrickx (ed.), *Elkab and Beyond*.

¹ Reviews: S. Pfeiffer, *Polifemo* 9 (2009), p. 353-356; L. Gestermann, *Bibliotheca Orientalis* 66 (2009), col. 601-606.

Studies in Honour of Luc Limme (Orientalia Lovaniensia Analecta 191: Leuven, 2009), p. 511-520).

90. Lawrence M. Berman, Denise M. Doxey, Harco Willems, 'Discovering Deir el-Bersha', in: Rita E. Freed, Lawrence M. Berman, Denise M. Doxey, Nicholas S. Picardo (ed.), *The Secrets of Tomb 10A. Egypt 2000 BC.* Exhibition catalogue Museum of Fine Arts, Boston, October 18, 2009 to May 16, 2010 (Boston, 2009), p. 91-103.
91. Harco Willems, 'Die neuentdeckte königliche Domäne bei al-Shaykh Said/Wadi Zabayda,' *Thot* 3 (September 2009), p. 23-27.
-
92. Marleen de Meyer, Harco Willems, Opgraven bij kaarslicht. Reisner's ontdekking van het graf van Djehoetinacht IV in Dayr al-Barsha, *Ta-mery* 2 (2009), 26-39.
93. G. Verstraeten, H. Willems, B. Notebaert, B. Dusar, V. De Laet, E. Marinova, D. Kaniewski, 'Reconstructing the late-Holocene fluvial Dynamics of the River Nile in Central Egypt,' in: *Geophysical Research Abstracts* 11, EGU2009-0, 2009.

2010

94. Harco Willems, 'Un domaine royal de l'époque du roi Khéops / Khoufou à al-Cheikh Saïd Ouadi Zabeida', *Bulletin de la Société française d'Egyptologie* 175 (Octobre 2009), p. 13-28.
95. Harco Willems, 'The First Intermediate Period and the Middle Kingdom', in: A.B. Lloyd (ed.), *A Companion to Ancient Egypt* I (Chichester, 2010), p. 81-100.
96. Harco Willems, Stefanie Vereecken, Lucia Kuijper, Bart Vanthuyne, Elena Marinova, Veerle Linseele, Gert Verstraeten, Stan Hendrickx, Merel Eycker-man, Ann Van den Broeck, Wim Van Neer, Janine Bourriau, Peter French, Chris-toph Peeters, Véronique De Laet, Sophie Mortier, and Zoë De Kooning, 'An Industri-al Site at al-Shaykh Saïd/Wādī Zabayda', *Ägypten & Levante* 19 (2009), p. 293-331.
97. Harco Willems, Rob Demarée, 'A Visitor's Graffito in Dayr Abū Hinnis. Remarks on the Source of Limestone Used in the Construction of al-Amarna', *Revue d'Egyptologie* 60 (2009), p. 222-226. doi: 10.2143/RE.60.0.2049286
98. Dupras, T.L., L.J. Williams, H. Willems, C. Peeters, 'Pathological Skeletal Remains from Ancient Egypt: the Earliest Case of Diabetes Mellitus?', *Practical Diabetes International* 27, vol. 8 (October 2010), p. 358-363.
99. Harco Willems, Geniet en drink! Over de rol van sjabti's in funeraire feesten in het Thebe van de late Tweede Tussenperiode, *Ta-mery* 3 (2010), 51-58.

2011

100. Harco Willems, Marleen De Meyer, Christoph Peeters, Stefanie Vereecken, David Depraetere, Tosha Dupras, Lana Williams, Tomasz Herbich, Gert Verstraeten, Gertrud van Loon and Alain Delattre, 'Report of the 2004-2005 Campaigns of the

Belgian Mission to Dayr al-Barshā', *Mitteilungen des Deutschen Archäologischen Instituts Abt. Kairo* 65 (2009), p. 377-432.

101. Harco Willems and Walā' Mustafa Muhammad, A Note of the Origin of the Toponym al-Barshā', *Journal of Egyptian Archaeology* 96 (2010), 232-236.
102. M.E.C. Pernot, P. Schnabel, J.A.M.F. Vaessen, H.O. Willems, R.R.H.M. van der Zijl, *Visitatierapport Rijksmuseum van Oudheden* ('s-Gravenhage, Ministerie van Onderwijs, Cultuur en Wetenschappen, 2011), 40 pp.
103. De Meyer, Marleen, Stefanie Vereecken, Bart Vanthuyne, Stan Hendrickx, Lies Op de Beeck, Harco Willems, 'The Early Old Kingdom at Nuwayrāt in the 16th Upper Egyptian Nome', in: D. Aston, B. Bader, C. Gallorini, P. Nicholson, S. Buckingham (eds.), *Under the Potter's Tree. Studies on Ancient Egypt Presented to Janine Bourriau on the Occasion of her 70th Birthday* (Orientalia Lovaniensia Analecta 204: Leuven, Paris, Walpole, 2011), p. 679-702.

Im Druck

104. 'Family Life in the Hereafter According to Coffin Texts Spells 131-146', in: Stephan Seidlmayer (ed.), *Religion in Context, Orbis Biblicus et Orientalis* ... (Freiburg Schweiz – Göttingen,), ca. 25 pp. Galley proofs corrected
105. Lies op de Beeck, Christoph Peeters, and Harco Willems, 'Middle Kingdom Pottery from Deir al-Barsha', in: R. Schiestl and A. Seiler, *Handbook of Middle Kingdom Pottery*. galley proofs corrected.
106. H. Willems, review of Rainer Hannig, *Zur Paläographie der Särge aus Assiut* (Hildesheimer Ägyptologische Beiträge 47: Hildesheim, 2006), XXXVIII + 930 pp. ISBN-10: 3-8067-8569-4. To appear in *Lingua Aegyptia* 18 (2010), 8 pp. Galley proofs corrected.
107. Harco Willems, review of P.F. Dorman, B.M. Bryan (eds.), *Sacred Space and Sacred Function in Ancient Thebes* (SAOC 61: Chicago, 2007), to appear in *Journal of Near Eastern Studies*.
108. H. Willems, 'Die Frage der sogenannten 'Demokratisierung des Jenseitsglaubens' vom späten Alten Reich bis zur Zweiten Zwischenzeit', in: Jan Assmann, Hubert Roeder (Hrsg.), *Handbuch der altägyptischen Religion* (Handbuch der Orientalistik: Leiden, Brill,)
109. V. Linseele, W. Van Neer, H. Willems, B. Vanthuyne, 'An unusual cattle burial at Dayr al-Barshā' (Middle Egypt)', in: *Proceedings of the 9th Meeting of the ICAZ Working Group 'Archaeozoology of southwest Asia and adjacent Areas'* (in press).
110. Harco Willems, Deir el-Bersha, in: R. Bagnall, K. Brodersen, C. Champion, A. Erskine, S. Huebner (eds.), *The Encyclopedia of Ancient History*, 3 p.; accepted.
111. Harco Willems, 'Zum sozialen Hintergrund der Kultbestimmungen des N.y-kA-anx in Tihna al-Jabal,' in: *Gedenkschrift Detlef Franke*

112. Harco Willems, 'The Physical and Cultic Landscape of the Northern Nile Delta according to Pyramid Texts Utterance 625,' in: Chr. Zivie, Y. Guermeur (éd.), *Parcourir l'éternité Hommages à Jean Yoyotte* (Bibliothèque de l'École des Hautes Études Sciences religieuses; Turnhout, in press).
113. Harco Willems, 'The Method of 'Sequencing' in analyzing Egyptian funerary texts. The example of Coffin Texts spells 283 and 296,' in: Susanne Bickel (ed.), *Ancient Egyptian Funerary Literature. Tackling the Complexity of Texts. Basel December 9-11, 2010*, submitted.
-
114. Harco Willems, 'Nomarchs and local potentates: the provincial administration in the Middle Kingdom' in: J. C. Moreno Garcia (ed.), *Ancient Egyptian Administration* (Handbuch der Orientalistik) 35 pp. (in press).
115. *Middle Kingdom Tomb Architecture at Lisht*. By Dieter Arnold, with an Appendix by James P. Allen. Publications of the Metropolitan Museum of Art Egyptian Expedition Volume XXVIII. Pp. 99, pls. 170 (10 in colour), figs (in text) 18. New York, Metropolitan Museum of Art, 2009. ISBN 978-1-58839-194-0, *JEA* 97 (2011) accepted.
-