

SUDAN & NUBIA

The Sudan Archaeological Research Society

Bulletin No. 18

2014

SUDAN & NUBIA

The Sudan Archaeological Research Society

Bulletin No. 18 2014

Contents

Kirwan Memorial Lecture

- From Halfa to Kareima: F. W. Green in Sudan 2
W. Vivian Davies

Reports

- Animal Deposits at H29, a *Kerma Ancien* cemetery in the Northern Dongola Reach 20
Pernille Bangsgaard
- Kerma in Napata: a new discovery of Kerma graves in the Napatan region (Magashi village) 26
Murtada Bushara Mohamed, Gamal Gaffar Abbass Elbassan, Mohammed Fath Elrahman Ahmed and Alrashed Mohammed Ibrahim Ahmed
- The Korosko Road Project
- Recording Egyptian inscriptions in the Eastern Desert and elsewhere 30
W. Vivian Davies
- Preliminary report on some New Kingdom amphorae from the Korosko Road 44
Philippe Ruffieux and Mahmoud Suliman Bashir
- The Qatar-Sudan Archaeological Project in the Northern Dongola Reach
- Introduction 47
Derek A. Welsby and Ross I. Thomas
- Excavations within the Kushite town and cemetery at Kawa 2013-14 48
Derek A. Welsby
- El-Eided Mohamadein (H25): a Kerma, New Kingdom and Napatan settlement on the Alfreda Nile 58
Ross I. Thomas
- Dangeil 2013-14: porches, ovens and a glimpse underground 69
Julie R. Anderson, Mahmoud Suliman Bashir and Salah Mohamed Ahmed
- The Kushite cemetery of Dangeil (WTC): preliminary analyses of the human remains 78
Anna Pieri
- Wad ben Naga: a history of the site 83
Pavel Onderka
- The graffiti of Musawwarat es-Sufra: current research on historic inscriptions, images and markings at the Great Enclosure 93
Cornelia Kleinitz
- Meroitic Hamadab – a century after its discovery 104
Pavel Wolf, Ulrike Nowotnick and Florian Wöfl
- Post-Meroitic Iron Production: initial results and interpretations 121
Jane Humphris
- Kurgus 2012: report on the survey 130
Isabella Welsby Sjöström
- The 2014 season of excavations at Kurgus
- Excavations in the cemetery, site KRG3 138
Scott D. Haddow
- Excavations in the fort, site KRG2 148
Matthew Nicholas
- QSAP Dam-Debba Archaeological Survey Project (DDASP). Preliminary report on the NCAM mission's first season, 2013-2014 156
Mahmoud Suliman Bashir
- Archaeology in South Sudan past and present: Gordon's fort at Laboré and other sites of interest 165
Matthew Davies
-
- Miscellaneous** 177
-
- Front cover:* Examining the pharaonic inscriptions at Khashm el-Bab on the Korosko Road, November 2013 (photo: D. A. Welsby).
- Sudan & Nubia* is a peer-reviewed journal

The West Bank Survey from Faras to Gemai 1. Sites of Early Nubian, Middle Nubian and Pharaonic Age

by H.-Å. Nordström
London, 2014

xviii + 178 pages, 29 tables, 33 plates, 74 figures
ISBN 978 1 901169 195

This volume completes the three-volume series devoted to the results of the survey and excavations conducted by the Sudan Antiquities Service between 1960 and 1963 during the UNESCO-sponsored Campaign to Save the Monuments of Nubia. The author reports in detail on the Pharaonic and earlier sites, the excavation of many of which he personally directed. Also heavily involved in the publication of the Scandinavian Joint Expedition's work on the opposite bank, he is ideally placed to provide a synthesis of the evidence for human activity in this part of the Nile Valley, now largely inundated.

Retail price £35. Available to members at the discounted price of £30 (p&p UK £4.90, overseas - Europe £9, rest of world £15)

Gabati

A Meroitic, Post-Meroitic and Medieval
Cemetery in Central Sudan.

Vol. 2: The Physical Anthropology

by Margaret A. Judd,
with a contribution by David N. Edwards
London 2012

xii + 208 pages, 110 tables, 15 figures, 66 maps, 73 colour plates
ISBN 978 1 901169 19 7

The cemetery at Gabati, dating from the Meroitic, post-Meroitic and Christian periods was excavated in advance of road construction in 1994-5, the detailed report being published by SARS in 1998. This complementary volume provides an in-depth analysis of the human remains. A final chapter, a contribution from David Edwards, the field director of the project, in conjunction with Judd, assesses the archaeological results in light of continuing research in the region over the last decade and more.

Retail price £33. Available to members at the discount price of £29. (p&p UK £4.90, overseas - Europe £9, rest of world £15)

Please order these books from the Honorary Secretary at the Society's address
or via the website <http://www.sudarchrs.org.uk/resources/publications/>

*View upstream along the Wadi Murrat from the late 19th century Anglo-Egyptian fort.
The pharaonic inscriptions are amongst the trees at the wadi edge in the far centre (photo D. A. Welsby).*

Horus, Lord of the Desert. A natural rock outcrop along the route from Buben towards Wadi Murrat (photo D. A. Welsby).