

Front jacket illustration:

 The Ptolemaic Pylon at the Temple of Karnak, Thebes, looking
north. Watercolor over graphite by Charles Gleyre (1806–1874). Lent by the Trustees of the
Lowell Institute. MFA 161.49. Photograph courtesy Museum of Fine Arts, Boston

Back jacket illustration:

 Palm trees at the Temple of Karnak, Thebes. Watercolor over
graphite by Charles Gleyre. Lent by the Trustees of the Lowell Institute. MFA 157.49.
Photograph courtesy Museum of Fine Arts, Boston

Endpapers:

View of the Giza Pyramids, looking west. Graphite drawing by Charles Gleyre.
Lent by the Trustees of the Lowell Institute. MFA 79.49. Photograph courtesy Museum of
Fine Arts, Boston

Frontispiece:

William Kelly Simpson at the Museum of Fine Arts, Boston, 1985

Title page illustration:

A document presenter from the Old Kingdom
Giza mastaba chapel of Merib (

g

 2100–1), north entrance thickness
(Ägyptisches Museum Berlin, Inv. Nr. 1107); drawing by Peter Der Manuelian

Typeset in Adobe Trump Mediaeval and Syntax. Title display type set in Centaur
Egyptological diacritics designed by Nigel Strudwick
Hieroglyphic fonts designed by Cleo Huggins with
additional signs by Peter Der Manuelian
Jacket design by Lauren Thomas and Peter Der Manuelian

Edited, typeset, designed and produced by Peter Der Manuelian

Copyright © Museum of Fine Arts, Boston, 1996
All rights reserved. No part of this publication may be reproduced or utilized
in any form or by any means, electronic or mechanical, including photocopying,
recording, or by any information storage or retrieval systems, without permission
in writing from the publisher

isbn

 0-87846-390-9

Printed in the United States of America
by
Henry N. Sawyer Company, Charlestown, Massachusetts
Bound by Acme Bookbinding, Charlestown, Massachusetts

001-a Contents vol. 1 Page iv Thursday, July 22, 2004 1:55 PM

08 BROVARSKI Page 117 Thursday, July 22, 2004 12:42 PM
An Inventory List from “Covington’s
Tomb” and Nomenclature for Furniture
in the Old Kingdom

Edward Brovarski

eventy-five years ago Battiscombe Gunn commented on the

inadequacy of our lexical knowledge of ancient Egyptian.1 More
recently Janssen, in his masterly study of the economy at the

esside village of Deir el-Medineh, remarks that “lexicographical
Ram
studies and special vocabularies are among the most urgent needs for the
progress of egyptology.”

2
 Although the last few decades have witnessed

the appearance of a number of monographs and works of broader scope
that have extended considerably our lexical knowledge,

3
 a great deal

remains to be done.
4

2 Jac. J. Janssen, Commodity Prices from the Ramessid Period (Leiden, 1975), p. 3.
3 A few such publications which come readily to mind are Ricardo A. Caminos, Late-
Egyptian Miscellanies (London, 1954); Hildegard von Deines and Hermann Grapow,
Wörterbuch der ägyptischen Drogennamen (Berlin, 1959); Elmar Edel, “Zu den Inschriften
auf den Jahreszeitenreliefs der “Weltkammer” aus dem Sonnenheiligtum des Niuserre,”
NAWG 8 (1961); 4–5 (1964); J.R. Harris, Lexicographical Studies in ancient Egyptian
Minerals (Berlin, 1961); Wolfgang Helck, Materialien zur Wirtschaftsgeschichte des
Neuen Reiches, pts. 1–6 (Wiesbaden, 1961–69), with Inge Hoffman, Indices zu W. Helck,
Materialien zur Wirtschaftsgeschichte des Neuen Reiches (Mainz, 1970); Ingrid Gamer-
Wallert, Fische und Fischkulte im alten Ägypten (Wiesbaden, 1970); Hildegard von Deines
and Wolfhart Westendorf, Wörterbuch der medizinischen Texte, 2 vols. (Berlin, 1961–62);
Janssen, Commodity Prices; Hartwig Altenmüller, “Das Ölmagazin im Grab des Hesire in
Saqqara (QS 2405),” SAK 4 (1976), pp. 1–29; Rosemarie Drenkhahn, Die Handwerker und
ihre Tätigkeit im Alten Ägypten (Wiesbaden, 1976); Dimitri Meeks, Année Lexico-
graphique, 3 vols. (Paris, 1977–1982) (hereafter AL); Gérard Charpentier, Recueil de
materiaux épigraphiques relatifs à la botanique de l’Egypte Antique (Paris, 1981);
Nathalie Baum, Arbres et arbustes de l’Egypte ancienne (Leuven, 1988).
4 In addition to the specific acknowledgments in footnotes of the present article, I would
like to thank Dr. James P. Allen and Prof. Janet H. Johnson for sharing their expertise with
me in a number of particulars. The latter, moreover, very agreeably looked up a number of
words on my behalf in the files of the Chicago Demotic Dictionary Project (hereafter
CDD). I am also indebted to my wife, Del Nord, and an old friend and colleague, Elizabeth
Sherman, for editing and considerably improving the manuscript. Finally, Dr. Peter Der
Manuelian spent long hours, above and beyond the call of duty as editor of the present
volume, scanning and formatting the numerous figures that accompany this article and
compiling Table 1.

S

1 Battiscombe Gunn, “The Egyptian Word for ‘short’,” RecTrav 39 (1920), p. 101.

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 118 Thursday, July 22, 2004 12:42 PM
In the course of an illustrious career in which he has made sig-
nificant contributions to practically every branch of Egyptology—
archaeology, art, history, philology, and so on—Kelly Simpson has
shown a lively interest in lexicography, as demonstrated especially in
the four volumes of Papyrus Reisner.

5
 Inasmuch as he has also published

one of the offering lists that form the focus of the current article in a
volume of the Giza Mastaba series initiated by him,

6
 I hope he will find

the present study of interest. It is dedicated to him with heartfelt
appreciation for more than twenty years of friendship, inspiration, and
encouragement.

7

In the files of the Department of Ancient Egyptian, Nubian, and
Near Eastern Art in Boston is a drawing in pencil on aging brown paper
of an inventory list of offerings (fig. 1).

8
 Someone has written in pencil

on the lower corner of the sheet “Covington’s Tomb.” William Steven-
son Smith refers to the penciled note and discusses the offering list in
his study of Old Kingdom sculpture and painting.

9
 We quote him at

length:

This [the note] would seem to refer to the large panelled brick mastaba exca-
vated by Dow Covington and Mr. Quibell on a high point in the ridge south-
east of the Third Pyramid. This tomb was probably of the reign of
Khasekhemuwy, but Covington also uncovered a few other pits and even a
stone mastaba which is certainly as late as Dyn. IV, if not later. No one has any
recollection, apparently, of the finding of a painted wall in any of these tombs,
and it is uncertain whether it came from a chapel or a burial-chamber. Never-
theless the possibility that it may have come from the great panelled mastaba
is further strengthened by inner evidence in the list itself. It is in the form of
an early compartment list containing garments (including an unusual one
called wnß determined by a wolf and apparently implying that the garment
was made of wolf skin), furniture, granaries, food, and drink. This type of com-
partment list is very rare after the reign of Cheops, and is characteristic of the
transition period Dyn. III–IV. Its most elaborate form is exemplified by the
whole east wall of the corridor of Hesi-ra. Therefore it would form a suitable
part of the decoration of a mastaba of the end of Dyn. II. Another early detail
is that the thousand sign is painted yellow instead of the green which became
more common later for all plant forms, basket work, &c., which were often
yellow in early paintings.

5 William Kelly Simpson, Papyrus Reisner I–IV, 4 vols. (Boston, 1963–1986).
6 Idem, Mastabas of the Western Cemetery: Part 1 (Boston, 1980), p. 35, pl. 61a, fig. 47; see
number (17) in the list of monuments on pp. 127ff. below.
7 The second part of this article, on the nomenclature of boxes and chests, is scheduled to
appear in the Festschrift for another distinguished scholar, Prof. Edward F. Wente.
8 I should like to thank to Dr. Rita E. Freed, Curator of Ancient Egyptian, Nubian, and Near
Eastern Art, Museum of Fine Arts, Boston, for permission to publish the list from
“Covington’s Tomb.” Mr. Nicholas Thayer redrew the pencil sketch in ink for publication.
9 A History of Egyptian Sculpture and Painting in the Old Kingdom, 2nd ed. (London,
1949), p. 141 (hereafter HESP).
118

Edward Brovarski,

An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

Fig. 1. Inventory offering list
from “Covington’s Tomb.”

08 BROVARSKI Page 119 Thursday, July 22, 2004 12:42 PM
The ridge referred to by Smith rises from the plain about half a mile
south of the Great Pyramid, above the Muslim cemetery and a group of
trees which, according to Petrie, was a well-known landmark in many
pictures taken at the turn of the century.

10
 The rock ridge runs south for

half a mile and, again as noted by Petrie, is riddled with tombs, especial-
ly at its southern end. Covington and Quibell excavated the great brick-
built mastaba on the top of the ridge in 1902–3, but the mastaba known
10 W.M. Flinders Petrie, Gizeh and Rifeh (London, 1907), p. 1.
119

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 120 Thursday, July 22, 2004 12:42 PM
today as “Covington’s Tomb” was already marked on the plan of
Lepsius.

11
 Covington and Quibell opened and traced round the mastaba,

and the former’s 1905 report is illustrated with plans and a section.
12

Petrie investigated the great mastaba, which was designated
“Mastaba T” by him, in 1906–7, discovering hundreds of fragments of
stone vessels in its subterranean chambers, stone balls (or marbles) for a
game, a beautifully polished chert object, and model tools of copper.

13

Although no royal name was recovered, Petrie thought that the general
arrangement and position of the chambers beneath the mastaba were of
the same basic type as the Third Dynasty mastabas uncovered by
Garstang at Beit Khallaf.

14
 He also noted that the mastaba had the same

type of all-round panelling as did the mastabas of early Dyn. 1, there be-
ing fourteen bays and fifteen projections in the length and seven bays
and eight projections in the width.

15

On the east side of Mastaba T, Petrie also cleared around a “large
stone platform,” of which the basement of the walls of the superstruc-
ture remained. A pit in the middle was cleared but led to nothing.

16

Seeing Covington’s Tomb/Giza Mastaba T as the last example of a
palace-facade mastaba with elaborate panelling on all four sides, Reisner
dated it to the reign of Khasekhemui—that is, to the beginning of the
archaeological group characteristic of Dyn. 3.

17

Henri Frankfort noted the unsuitability of all-round niching in the
palace-facade mastabas of Dyns. 1–2 to the requirements of the offering
cults, in that the arrangement afforded no real focus for the funerary cer-
emonies.

18
 The offerings were presumably deposited at one of the great

doors of the panelling immediately opposite the body.
19

 Succeeding gen-
erations of Egyptians sporadically distinguished the second niche from
11 Carl Richard Lepsius, Denkmaeler aus Aegypten und Aethiopien, 12 vols. (Berlin, 1849–
56), 1, pl. 14 (hereafter LD I/II); see Petrie, Gizeh and Rifeh, p. 7. See also the plan of the
pyramids of Giza in Karl Baedeker, Egypt and the Sûdân, 8th rev. ed. (Leipzig, 1929),
between pp. 122–23. The mastaba appears as well on the isometric drawing of the Giza
plateau in Mark Lehner, “Excavations at Giza 1988–1991,” Oriental Institute News and
Notes 135 (Fall, 1992), fig. 1.
12 Dow Covington, “Mastaba Mount Excavations,” ASAE 6 (1905), pp. 193–218.
13 Gizeh and Rifeh, pp. 7–8, pls. 3 A, 4, 6 D, E.
14 Ibid., p. 7. For the Beit Khallaf mastabas, see John Garstang, Mahasna and Bêt Khallâf
(London, 1901), pls. 7 and 18.
15 Petrie, Gizeh and Rifeh, pp. 7–8, pl. 7.
16 Ibid., p. 7, pl. 3 A. From its location in front of Covington’s Tomb/Mastaba T, Petrie
(ibid., p. 8) concluded that the stone platform might have been the base of a stone temple
for the “king” buried in the mastaba.
17 George Andrew Reisner, The Development of the Egyptian Tomb down to the
Accession of Cheops (Cambridge, MA, 1936), p. 248.
18 Henri Frankfort, “The Origin of Monumental Architecture in Egypt,” AJSL 58 (1941),
pp. 349–50.
120

Edward Brovarski,

An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

08 BROVARSKI Page 121 Thursday, July 22, 2004 12:42 PM
the south in some way—by adding a wooden flooring or a projecting
entrance—and ultimately by the withdrawal of the niche into the body
of the mastaba and its expansion into an internal chapel.

20
 Such a chapel

would indeed be the logical place for a painted offering list, protected
from the weather as it would be, but “Covington’s Tomb” lacks any
such arrangement.

Cognizant of this difficulty, Smith says: “it is uncertain whether it
came from a chapel or a burial-chamber.” Since the earliest examples of
the practice of decorating the walls of the burial chamber date to a much
later period, namely to the end of the Fifth Dynasty, such a location can
probably be safely excluded from consideration.

21

Smith observed that the type of inventory list represented in the
Boston drawing is characteristic of the transition period of Dyn. 3–4, but
is very rare after the reign of Cheops.

22
 He therefore felt that the list

would form a suitable part of the decoration of a mastaba of the end of
Dyn. 2. In support of this early date, he further observed that the thou-
sand sign is painted yellow instead of the green which became more
common later for all plant forms, basketwork, etc., which were often
yellow in early paintings.

Unfortunately, Smith provided no documentation for the last asser-
tion, nor am I able to substantiate it with reference to his appendix on
the coloring of Old Kingdom hieroglyphs, which incorporates evidence
from the tombs of Khabausokar, Hathor-nefer-hetep, Nefermaat, Atet,
and Rahotep.

23
 According to Murray, the thousand sign in the niche of

Hathor-nefer-hetep is green,
24

 as are those in Rahotep and Wepemnofret,
although the sign in the slab-stele of Nefert-iabet has a yellow leaf and
a red base and stem.

25
 In the only archaic niche-stone with well-pre-

served paint to which I have access, that of Imet from Saqqara, the leaf
is yellow, the stem red, and the rhizome black with green roots.

26

19 George A. Reisner, “The History of the Egyptian Mastaba,” in Mélanges Maspero 1
(Cairo, 1934), p. 580.
20 See W.M. Flinders Petrie, G.A. Wainwright, and A.H. Gardiner, Tarkhan I and
Memphis V (London, 1913), p. 13, pls. 15 [2], 18; W.M. Flinders Petrie, Tarkhan II (London,
1914), p. 4, pl. 18; cf. Frankfort, “Monumental Architecture,” pp. 351–52.
21 George Andrew Reisner, A History of the Giza Necropolis, vol. 2, completed and revised
by William Stevenson Smith (Cambridge, MA, 1955), p. 57 (hereafter Reisner–Smith,
GN 2); Klaus Baer, Rank and Title in the Old Kingdom (Chicago, 1960), pp. 126, 293 [455];
133, 293 [479].
22 HESP, p. 141.
23 HESP, pp. 366–82.
24 Margaret A. Murray, Saqqara Mastabas 1 (London, 1904), pl. 42.
25 HESP, pp. 374, 378 [M 12].
121

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 122 Thursday, July 22, 2004 12:42 PM
Moreover, later examples of the inventory offering list do exist, for
instance, numbers (11)–(23) in the following list of monuments, and
there is other evidence to suggest that the list from “Covington’s Tomb”
is not so early in date as Smith thought.

First, the list uses a later form of the determinative for mantles or
mantle-like garments. In the early lists—Kha-bau-sokar (3), Hathor-
nefer-hetep (4), Irensen (7), Metjen (8), and Rahotep (9)—and in the pic-
ture list on the eastern wall of the painted corridor of Hesyre, the deter-
minative is , , , or the like. In the later lists from G 4260 (12)
and anon. (13), those of Izi (14) and Setju (17), and the list preserved in
Boston, the mantles are determined by .

27

Second, the term £†t “bed” (a) in the list from “Covington’s Tomb”
otherwise first appears in the furniture list from anon. (13) from the
reign of Shepseskaf. Earlier the word for bed was st(-n-)∞t (g).

28

Moreover, as a rule in the Fourth Dynasty, the grain lists consist of
ßm™w, m¢w, bdt, zwt, and bß£.

29
 Dates (bnr) and the so-called “earth

almonds” (w™¢)
30

 are also common, and likewise appear in the list from
“Covington’s Tomb” along with an unknown grain or fruit, tßw(?).

31

In addition, in the list from “Covington’s Tomb,” the thousand-sign
has two distinct forms. While the leaf is usually turned forward, in two
instances it turns upward. In our corpus, the earliest instance of the sign
with leaf turned forward occurs in the slab-stele of Seshat-sekhentiu (11)
from the reign of Khufu. Both versions of the sign appear in the other
slab-steles.

32
 The upright leaf reappeared sporadically in the course of

the Old Kingdom, but from then on the forward facing leaf was usual.
33

Finally, the last entry in the Covington Tomb list is ¡∞t nb(t) bnrt rn-

pwt ¢nkw(t) nbt, “everything sweet, vegetables, and all donations.”
While this entry occurs in none of the early inventory lists, i∞t nbt bnrt
is a commonplace in the great ritual offering list of the Old Kingdom
26 W. Stevenson Smith, The Art and Architecture of Ancient Egypt (Baltimore, 1958),
pl. 13. There exists in Boston an aquarelle made by Joseph Lindon Smith in 1938–39, when
the stela was on deposit in “Emery’s magazine” at Saqqara.
27 In the panel of Nedji (6), m£st is determined by an earlier form of the determinative and
b£ Ím™w with the later.
28 The letters in parentheses refer to the lettering of the items of furniture in the discus-
sion below, pp. 130ff.
29 Winfried Barta, Die altägyptische Opferliste (Berlin, 1963), p. 45.
30 The tubers of Cyperus esculentus L.; see Elmar Edel, Die Felsengräber der Qubbet el
Hawa bei Aswan II/1/2 (Wiesbaden, 1970), p. 22 [7].
31 Cf. Adolf Erman and Hermann Grapow, eds. Wörterbuch der ägyptischen Sprache 5
vols. (Berlin, 1926–31), 5, p. 329, 17 (hereafter Wb. 1–5).
32 George Andrew Reisner, A History of the Giza Necropolis 1 (Cambridge, MA, 1942),
pls. 17–20 and 57 (hereafter Reisner, GN 1).
33 Henry George Fischer, Ancient Egyptian Calligraphy (New York, 1988), p. 33 [M 12].
122

Edward Brovarski,

An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

08 BROVARSKI Page 123 Thursday, July 22, 2004 12:42 PM
from the end of the Fourth Dynasty.
34

 Slightly earlier ¡∞t nbt bnrt rnpwt
nbt ¢nkwt appears on the south wall of the chapel of Khufukhaf I and on
the sarcophagus of Minkhaf, both sons of Khufu.

35

If, as internal evidence seems to indicate, the copy of the list in
Boston is at least as late as the Fourth Dynasty, it obviously could not
have come from the structure known as “Covington’s Tomb.” What
then are we to make of the label on the drawing? Smith notes that Dow
Covington also uncovered a few other pits and a stone mastaba which
certainly dates to Dyn. 4 or later. “No one had any recollection of the
finding of a painted wall in any of these tombs,” wrote Smith, yet it is
not impossible that the original offering list whose copy is now pre-
served in Boston came from the stone mastaba. Covington places this
nearly denuded structure just 11 meters to the east of the great mastaba
that bears his name, describing it as a “large bluish-grey stone mastaba
(about 28 x 12 metres) excavated by Mariette,”

36
 and again as “a large

mastaba built of immense blocks of oyster-filled limestone.”
37

 This
mastaba is presumably identical with the “large stone platform” on the
east side of “Covington’s Tomb/Mastaba T” excavated by Petrie.

If the fragmentary compartment list does not derive from the stone
mastaba, it may have been found in or near one of the other four mas-
tabas referred to by Covington, about which he unfortunately provides
no details.

38

In his exhaustive study of offering lists, Prof. Barta distinguished
two types, the ritual offering list (“Ritualopferliste”) and the inventory
offering list (“Inventaropferliste”).

39
 Whereas the former preserves the

ritual of the funerary offering cult, the latter enumerates the household
effects and other equipment which might be of utility in the next world.
Barta’s inventory offering list corresponds to Reisner’s “old compart-
ment list.”

40
 As Smith notes, the so-called “cupboard list” covering the

whole east wall of the corridor in the tomb of Hesyre represents the
most extensive exemplar of the inventory offering lists but, as fate
would have it, the captions inscribed at the top of the wall have largely
34 Hermann Junker, Gîza, 12 vols. (Vienna, 1929–1955), 1, p. 258; Barta, Opferliste, p. 43;
Selim Hassan, Excavations at Gîza, 10 vols. (Oxford, 1932; Cairo, 1936–60), 6, pt. 2, pls. 7–
12, 16, 32, 40.
35 William Kelly Simpson, The Mastabas of Kawab, Khafkhufu I and II (Boston, 1978),
fig. 31; W. Stevenson Smith, “The Coffin of Prince Min-khaf,” JEA 19 (1933), pl. 22.
36 Covington, “Mastaba Mount,” p. 193; cf. p. 194.
37 Ibid., p. 196.
38 Ibid., p. 193. He does refer to objects and fragments of 4th, 5th, and 6th Dynasty, as well
as 1st, 3rd, and 26th Dynasty, date (ibid., p. 194).
39 Barta, Opferliste, pp. 7–8.
40 GN 1, pp. 332–34.
123

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 124 Thursday, July 22, 2004 12:42 PM
been lost.
41

 More complete offering lists include food and drink, linen,
unguents and perfumes, mantles, metal utensils, stone vessels, house-
hold furnishings, and on occasion, woodworking tools (14, 23).

42
 Ra-

hotep (9) adds to these board games, a ewer and basin for hand-washing,
a beaded collar, a staff and scepter, and another item of uncertain iden-
tity.

43
 Kayemankh (23) also has a new class of objects that did not appear

in the older lists—a whole dockyard of ships and boating equipment.
In general, the elaborate system of compartition used by Khabau-

sokar (3) and Hathor-nefer-hetep (4) was not followed, and an entry nor-
mally consisted of only two compartments with the name of the object
above and the thousand-sign below. Far rarer is the wide compartment
with a heading that specifies the nature of the several objects below, pro-
vides an indication of the material from which they were made or, in the
case of pottery or metal vessels, identifies their contents (21). Equally
uncommon is a separate compartment for the determinative (12). The
Boston list is unique in the present corpus in placing the thousand sign
within the same compartment as the named item, while the lists of
Senenu (19, 20) set determinative and thousand-sign side by side in a
smaller compartment below the compartment with the name of the
item. Grain ricks labeled with their contents and offerings of oxen and
fowl are frequently shown in a register beneath the compartment list,
although on occasion, both ricks and offerings have compartments of
their own (9, 12, 17, 18).

Reisner, writing in 1942 when the evidence for the inventory offer-
ing list at Giza was rather more limited than at present, assumed that
Seshemnofer I (21) had copied the list on the east wall of his chapel from
older slab-steles, some of which were then still visible in the necro-
polis.

44
 The material available today (15–21) suggests rather an unbro-

ken (if not always uniform) development until about the the middle of
the Fifth Dynasty (21, 22). Thereafter the inventory offering list does

41 J.E. Quibell, The Tomb of Hesy (Cairo, 1913), pls. 6, 7 [1], 10–22.
42 Cf. Barta, Opferliste, pp. 8–9.
43 Cf. Barta, Opferliste, p. 37. The board games (mn, m¢n, znt) are not considered in the
present article, as they have been the subject of much discussion in recent years; see, e.g.,
Timothy Kendall, Passing through the Netherworld: The Meaning and play of senet, an
ancient Egyptian funerary game (Belmont, MA, 1978), p. 3, n. 1; idem, “Schlangenspiel,”
LÄ 5 (1985), cols. 653–55; idem, “Mehen: The Ancient Egyptian Game of the Serpent,”
(forthcoming British Museum publication); Edgar B. Pusch, Das Senet-Brettspiel im Alten
Ägypten 1 (Munich, 1979); idem, “Senet,” LÄ 5 (1985), cols. 851–55; Peter A. Piccione,
“Mehen, Mysteries, and Resurrection from the Coiled Serpent,” JARCE 27 (1990), pp. 43–
52; idem, “The Historical Development of the Game of Senet and its Significance for Egyp-
tian Religion,” (Ph.D. dissertation, University of Chicago, 1990).
44 GN 1, pp. 332–33.
124

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

08 BROVARSKI Page 125 Thursday, July 22, 2004 12:42 PM
seem to fall out of favor, except for a brief revival in the so-called
“Gerätekammer” of Kayemankh (23).

The beginning of the compartment list in Boston is lost. Traces in-
dicate five or more original registers, of which four remain. The first sur-
viving register is damaged, but clearly contains part of a linen list,
followed by a list of mantles, a furniture list, and eight grain ricks. It is
the last compartment that contains the phrase ¡∞t nb(t) bnrt rnpwt
¢nkw(t) nbt. The individual entries are as follows.

x + 1 [. . .]
x + 2 ßzpt “ßzpt-linen.”

45
 This type of cloth does not otherwise

appear in the linen-lists.
46

x + 3 [. . .]
x + 4 [. . .]
x + 5 [. . .] “[. . .]-mantle”
x + 6 [. . .] “[. . .]-mantle”
x + 7 [∞]sd∂ “canine-skin mantle”

47

x + 8 wnß “wolf-
48

 or jackal
49

-skin (mantle)”
50

x + 9 ∂srw “ornamental casket”

51

x + 10 ¢£-∞t “plain box”
x + 11 £†(w?)t “bed”(a)

45 Henry G. Fischer, “Varia Aegyptiaca,” JARCE 2 (1963), p. 25; idem, “A Group of Sixth
Dynasty Titles Relating to Ptah and Sokar,” JARCE 3 (1964), p. 26 and n. 15; idem, “Notes,
Mostly Textual, on Davies’ Deir el Gebrâwi,” JARCE 13 (1976), p. 11. The word is in
palimpsest, traces of a previous text remaining visible.
46 See, e.g., William Stevenson Smith, “The Old Kingdom Linen List,” ZÄS 71 (1935), pp.
139–49; Elmar Edel, “Beiträge zum ägyptischen Lexikon VI: Die Stoffbezeichnungen in
den Kleiderlisten des Alten Reiches,” ZÄS 102 (1975), pp. 13–30.
47 Ósd∂ is to be found in the compartment lists of Kha-bau-sokar, Hathor-nefer-hetep, and
Izi, in the Covington Tomb list, on the coffin of Minkhaf (Smith, “Min-khaf,” p. 154,
pl. 24), and in the false door panel of Sneferu-seneb (Reisner, GN 1, pl. 57b). The latest of
these monuments, and also the last cited, belongs to the mid-Fourth Dynasty or the early
Fifth (Baer, Rank and Title, pp. 125, 293 [451]; Yvonne Harpur, Decoration in Egyptian
Tombs of the Old Kingdom [London and New York, 1987], p. 269). Ósdd (the younger form
of ∞sd∂) serves to designate a member of the zoological genus Canis in Pap. Jumilhac XII
16 and XV 9 (W. Westendorf, in Edel, “Beiträge zum ägyptischen Lexikon VI,” p. 30, 2.
Nachtrag).
48 Wb. 1, 324, 16; Wilhelm Spiegelberg, Koptisches Handwörterbuch (Heidelberg, 1921),
p. 274 (hereafter KoptHWb); David Paton, Animals of Ancient Egypt (Princeton and Lon-
don, 1925), p. 21; AL 1 (1977), p. 91; 2 (1978), p. 98; 3 (1979), p. 70.
49 Raymond O. Faulkner, A Concise Dictionary of Middle Egyptian (Oxford, 1962), p. 63
(hereafter FCD); Caminos, Late-Egyptian Miscellanies, p. 538; Janssen, Commodity
Prices, pp. 178–79; Lothar Störk, “Wolf,” LÄ 6 (1986), col. 1285.
50 Wnß occurs in the tomb of Hesyre (Tomb of Hesy, pl. 19). Subsequently the term is found
in the mantle-list of Izi and in that on the panel of Sneferu-seneb (n. 47). In the Boston list,
the word is determined by a standing canine. At Beni Hasan two wnß and two z£b are
shown in a hunt scene (Percy E. Newberry, Beni Hasan 2 [London, 1894], pl. 4). The former
pair of animals is larger than the latter. If z£b is “jackal” (Wb. 3, 420, 5–13), then wnß is
probably “wolf,” since wolves are the largest members of the genus Canis with the excep-
tion of some varieties of domestic dogs (Encyclopaedia Britannica, 1956 ed., s.v. “Wolf.”).
51 For the ∂srw chest and ¢£-∞t box, see the publication cited in n. 7 above.
125

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 126 Thursday, July 22, 2004 12:42 PM
x + 12 wsr (sic) “headrest” (b). The exceptional orthography of wrs as
, with the head and neck of a canine, is paralleled by the

spelling of ∂sr as ∂rs in the two lists of Senenu (19–20), with the
bundle of flax stems as ,

x + 13 gst “two-legged backrest” (j)
x + 14 ¡t-ßm™w “Upper Egyptian barley”

52

x + 15 ¡t-m¢w “Lower Egyptian barley”
53

x + 16 bdt “emmer”

54

x + 17 zwt “wheat”
55

x + 18 b[ß£] “b[ß£]-grain”
56

x + 19 bnr “dates”
57

x + 20 w™¢ “earth almond(s)”
x + 21 ∞t nbt bnrt “everything sweet”
x + 22 rnpwt “vegetables”
x + 23 ¢nkt nbt “and all donations”

Several other categories of objects contained in the inventory offer-
ing lists are to be found already in earlier steles, but the furniture list
only appears at the very end of the Second Dynasty in the stele of Satba
from Helwan (1).

58

In the two early furniture lists of Satba and Ni-djefa-nesut (2), items
of furniture are represented by ideograms unaccompanied by the phono-
grams which would indicate the precise word intended. Satba shows a
small box with a round handle at the top and a stool(?), while Ni-djefa-
nesut has a double column headrest (c), a small rectangular box, and a
vaulted box. In addition, in the list of Merib from the end of Dyn. 4 or
early Dyn. 5 (16), ideograms of a stem-type headrest (c) and a bed (a or g)
signify the objects depicted, but the other furniture lists spell out the
names of the individual items.

52 Wb. 1, 142, 14; A.H. Gardiner, Ancient Egyptian Onomastica, 2 vols. (Oxford, 1947), 2,
p. 221* (hereafter AEO); cf. Renate Müller-Wollermann, “Die sogenannte Ober- und
Unterägyptische Gerste,” VA 3 (1987), pp. 39–41.
53 Wb. 1, 142, 13; Henri Wild, “Gerste,” LÄ 2 (1976), col. 554.
54 AEO 2, pp. 221*–23*, 279*; Edel, “Inschriften auf den Jahreszeitenreliefs,” NAWG 5
(1963), pp. 201–202.
55 Wb. 3, 426, 12–17; AEO 2, pp. 222*–23*; William J. Darby, Paul Ghalioungui, and Louis
Grivetti, Food: The Gift of Osiris, 2 vols. (London, 1977), 2, pp. 490–91; Helck, Materi-
alien, pp. 400, 632, 693.
56 See W.W. Struve, Mathematischer Papyrus des Staatlichen Museums der schönen
Künste in Moskau (Berlin, 1930), pp. 60ff.; AEO 2, pp. 223*–25*; Charles F. Nims, “The
Bread and Beer Problems of the Moscow Mathematical Papyrus,” JEA 44 (1958), pp. 60–64;
Henri Wild, “Brasserie et panification au tombeau de Ti,” BIFAO 64 (1966), p. 98 with n. 2;
Qubbet el Hawa II/1/2, p. 22 [9].
57 See Ingrid Wallert, Die Palmen im Alten Ägypten (Berlin, 1962), pp. 33ff.; Renate
Germer, Flora des pharaonischen Ägypten (Mainz am Rhein, 1985), pp. 232–34.
58 Barta, Opferliste, p. 24.

¡̇ é

p 3†p
126

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

08 BROVARSKI Page 127 Thursday, July 22, 2004 12:42 PM
The following is a chronological ordering of all the furniture lists of
which I am aware.

59
 Since the captions over the objects are destroyed,

the “cupboard list” of Hesyre is excluded.

(1) Satba, niche stone, Helwan tomb no. 1241 H 9; Zaky Y. Saad, Ceiling Stelae
in Second Dynasty Tombs from the Excavations at Helwan (Cairo, 1947),
p. 41, no. 20, pl. 24; end of Dyn. 2, Barta, Opferliste, p. 24.

(2) Ni-djefa-nesut, niche stone, in Hannover, No. 1935, 200, 46; Kestner
Museum, Hannover, Ausgewählte Werke der Aegyptischen Sammlung (Han-
nover, 1958), cat. no. 12; first half of Dyn. 3, Barta, Opferliste, pp. 30–31.

(3) Kha-bau-sokar, stone-lined niche from Saqqara, in Cairo, CG 1385; Murray,
Saqqara Mastabas 1, pl. 1; temp. Djoser, see Nadine Cherpion, “Le Mastaba
de Khabausokar (MM A 2): problèmes de chronologie,” OLP 11 (1980), pp. 79–
90.

(4) Hathor-nefer-hetep, wife of (3), stone-lined niche from Saqqara, in Cairo,
CG 1386–1388; Murray, Saqqara Mastabas 1, pl. 2.

(5) Sisi, niche stone, Helwan tomb no. D. H 6 ; Saad, Ceiling Stelae, pp. 46–48,
no. 23, pl. 27; late Dyn. 3, Barta, Opferliste, pp. 35, 156.

(6) Nedji, wooden panel from offering niche; Ahmad Moh. Badawi,
“Denkmäler aus Sa˚˚arah, 1,” ASAE 40 (1940), pp. 495–501, pl. 46; early Dyn.
4.

(7) Irensen, panel of offering niche or of false door from Saqqara, in Cairo, CG
1393; Ludwig Borchardt, Denkmäler des Alten Reiches (ausser den Statuen)
im Museum von Kairo 1 (Berlin, 1937), p. 52, pl. 13; early Dyn. 4, Barta, Opfer-
liste, pp. 40, 156.

(8) Metjen, panel of false door of stone-lined cruciform chapel from Saqqara,
Berlin 1105 G; LD 2, pl. 3; Aegyptische Inschriften aus den Königlichen
Museen zu Berlin 1 (Leipzig, 1913), p. 81 (hereafter ÄIB 1); temp. Khufu,
Smith, HESP, p. 149.

60

(9) Rahotep, false door panel from Medum, in London, BM 1242; W.M. Flinders
Petrie, Medum (London, 1892), pl. 13; T.G.H. James, Hieroglyphic Texts on

59 I believe I can make out the word hn on the edge of the inscribed right-hand aperture of
the false door of the “Washerman of the God,” Senenu in Jean Leclant, “Fouilles et travaux
en Egypte, 1951–1952” Orientalia n.s. 22 (1953), pl. 17 [31]. Above and on the left aperture,
what look to be portions of two separate linen-lists are visible. Since the tomb is unpub-
lished and the character of the rest of the list unknown, I have not included it here. For the
tomb, see Bertha Porter and Rosalind L.B. Moss, assisted by Ethel W. Burney, Topo-
graphical Bibliography of Ancient Egyptian Hieroglyphic Texts, vol. 3, 2d ed., rev. and aug-
mented by Jaromir Málek (Oxford, 1974–1981), p. 48 (hereafter PM 32). This Senenu is a
different individual from the Senenu of our list (19)–(20).
60 Dr. Dietrich Wildung, Director of the Egyptian Museum, Berlin, went to considerable
trouble to provide me with photographs of the panels of Metjen and Merib (16), and I would
like to express my appreciation to him. The furniture determinatives in both have under-
gone considerable deterioration since the panels were copied by Lepsius.
127

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 128 Thursday, July 22, 2004 12:42 PM
Egyptian Steles, etc. 1, 2d ed. (London, 1961), pl. 1 (2) (hereafter HTES 12);
temp. Khufu, Smith, HESP, p. 149.

(10) Rahotep, left side of false door recess, in London, BM 1277; Petrie, Me-
dum, pl. 13; HTES 12, pl. 3 (3); as last.

(11) Seshat-sekhentiu, slab-stele, Giza tomb G 2120, in Boston, MFA 06.1894;
Ronald J. Leprohon, Corpus Antiquitatum Aegyptiacarum; Boston 2 (Mainz,
1985), pp. 59–62 (hereafter CAA); temp. Khufu, Reisner, GN 1, pp. 66–67, 417,
427, and passim.

(12) Anonymous, slab-stele, Giza, Junker Mastaba II n = G 4260; Junker, Gîza
1, pp. 181–91, fig. 36, pl. 29a; temp. Khufu, ibid., p. 14.

(13) Anonymous, slab-stele, Giza, ibid., pp. 229–31, fig. 53, pl. 37b; temp.
Shepseskaf, ibid., p. 14.

(14) Izi, fragment of wall relief from Saqqara, in Copenhagen, ÆIN 672; Maria
Mogensen, Glyptothèque Ny Carlsberg. La collection égyptienne (Copen-
hagen, 1930), pl. 93, p. 90; end Dyn. 4; Barta, Opferliste, pp. 44–45.

(15) Ni-hetep-Khnum, right aperture of false door, Giza, Western Field; Abdel-
Moneim Abu-Bakr, Excavations at Giza 1949–1950 (Cairo, 1953), fig. 10; end
Dyn. 4, Barta, Opferliste, p. 44.

61

(16) Merib, false door panel, Giza tomb G 2100–I–annexe (LG 24), Berlin 1107
G; LD 2, pl. 19 = ÄIB 1, p. 99; temp. Shepseskaf–Userkaf, Harpur, Decoration,
p. 267.

(17) Setju, slab stela, intrusive in Giza tomb G 2353 B, in Boston, MFA
13.4341: Simpson, Western Cemetery, p. 35, pl. 61a, fig. 47; Leprohon, CAA
Boston 2, pp. 93–96; end Dyn. 4 or early Dyn. 5, Reisner, GN 1, p. 333 (7).

(18) Painted inventory list from “Covington’s Tomb,” Giza, South Field(?)
(fig. 1); end Dyn. 4 or early Dyn. 5.

(19) Senenu, left aperture of false door, Giza, West Field, Abu Bakr excavation
for University of Alexandria (1953); unpublished, see PM 32, p. 48; end Dyn. 4
or early Dyn. 5.

62

(20) Senenu, right aperture of false door, as last.

61 This tomb has been assigned to widely divergent periods within the Old Kingdom; see,
e.g., Hermann Kees, “Ausgrabungen in Giza,” OLZ 50 (1955), col. 437–41; Harpur,
Decoration, p. 267; Nadine Cherpion, Mastabas et hypogées d’Ancien Empire (Brussels,
1989), pp. 98–99. The date involves the vexed question of late Old Kingdom archaism at
Giza, on which see recently Nadine Cherpion, “De quand date la tombe du nain Seneb?,”
BIFAO 84 (1984), pp. 35–54, and Henry G. Fischer, review of Harpur, Decoration, in BiOr
47, nos. 1/2 (January–March, 1990), p. 90, n. 1. Until this problem is resolved, we follow
Barta’s date for the tomb arrived at by an analysis of offering lists.
62 I owe my knowledge of the existence of the two lists of Senenu (19–20) to Henry Fischer,
who very kindly placed his hand copies, made in 1959, at my disposal.
128

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

08 BROVARSKI Page 129 Thursday, July 22, 2004 12:42 PM
(21) Seshemnofer I, inventory list on east wall of chapel, Giza tomb G 4940
(= LG 45); LD 2, pl. 28; Userkaf–Neferirkare, Harpur, Decoration, p. 270.

(22) Kapunesut Kai, inventory list on south wall of chapel, Giza, West Field;
unpublished, discovered by Dr. Zahi Hawass in 1992, early to middle Dyn. 5.

63

(23) Kayemankh, Giza, West Field, G 4561; painted “Gerätekammer” on walls
of burial chamber; Junker, Gîza 4, pp. 70–71, pl. 9; Dyn. 6, Harpur, Decoration,
p. 270.

The chronological order of numbers (6) to (10) differs from that of
Barta, who placed Nedji before Rahotep, but Metjen and Irensen after
Rahotep, Nofret, and Nefermaat.

64
 According to Smith, from the type of

mastaba and burial, Reisner dated the tomb of Nefermaat to late Sneferu
or early Khufu, and that of Rahotep definitely to the reign of Khufu.

65

Smith himself placed Metjen with Rahotep as the latest of the cruciform
chapels. To my mind, the three panels of Nedji, Irensen, and Metjen are
closely related in composition, iconography, and palaeography. Al-
though the panel of Rahotep is also related, there are several indications
that it is slightly later in date. In all four panels, the thousand-sign ap-
pears under each entry in the linen list, but is absent in the inventory
list that follows. Beneath the linen list, at the right of each of the first
three panels, is an inventory list comprising oils, mantles, and furniture,
in that order, but in Rahotep’s case the oils are omitted. Heads of ani-
mals and birds appear in a register beneath the inventory list in all four
panels. But in Rahotep’s panel the names of the sacrificial animals are
spelled out, as in the slab-steles of Seshat-sekhentiu and Princess Meret-
ites from the reign of Khufu.

66
 In Metjen’s panel, only the ideogram of

the ox-head has a precomplement, n (presumably for ng£). In Rahotep’s
panel, in addition, two of the animal heads appear in the ideographic list
beneath the table, which in the other three panels and the niches of Kha-
bau-sokar and Hathor-nefer-hetep, is restricted to bread, beer, alabaster
vessels, and linen. Animals also appear beneath the table in several slab-
steles.

67
 The small figure of a panther that serves as a determinative of

b£ Ím™w along with the mantle-sign is a specific palaeographic feature
linking the panels of Nedji and Irensen.

68

63 For the date, cf. Junker, Gîza 3, pp. 123–45. I would like to express my appreciation to
Dr. Hawass, General Director of Antiquities of the Giza Pyramids and Saqqara, for allow-
ing me to include the information from the tomb of Kapunesut Kai in advance of his pub-
lication. I would also like to thank Ms. Amani Abdel-Hameid for facsimile drawings of the
furniture utilized in the present article (with revisions by the author).
64 Barta, Opferliste, p. 156.
65 HESP, p. 149.
66 Reisner, GN 1, pl. 39.
67 Reisner, GN 1, pls. 17, 18 a,19, 20.
129

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 130 Thursday, July 22, 2004 12:42 PM
In the following discussion, the investigation of the terms for furni-
ture and their applications in periods later than the Old Kingdom is lim-
ited in scope and mainly included for purposes of comparison.

a) £†t “type de lit le plus simple:” Frises d’objets, p. 243; “das Bett:”
Wb. 1, 23, 12; “das Bett mit vier Füßen:” Junker, Gîza 4, p. 71; “niedriger
Sessel (Bett?) mit Rinderfüßen:” Hermann Ranke, Die ägyptischen
Personennamen 1 (Glückstadt, 1935), p. 4 [17].

£†t first occurs, under the simple form †t, in the tomb of Metjen in
early Dyn. 4, where an attendant carries a bed so labeled on his back
(fig. 2a).

69
 The bed has bent wood legs and appears to slope slightly to-

wards the foot. The determinative of £†t in the slab-stele of the reign of
Shepseskaf from a Giza anonymous mastaba is definitely that of a slight-
ly sloping bed with bent wood legs.

70
 An identical sign determines st-

(n)-∞t (g) in the early lists.
The slightly sloping bedframe with bent wood legs (fig. 2b) is only

one of three bed types depicted in Old Kingdom scenes of daily life.
71

The second type also has a sloping bedframe but is supported by bull’s
(fig. 8)

72
 or lion’s

73
 legs. The third type is a horizontal bedframe support-

ed on bull’s (fig. 2c)
74

 or lion’s
75

 legs. While actual examples of Early
Dynastic theriomorphic beds are fitted with bull’s legs,

76
 Queen

68 Cf. HTES 12, pl. 18 [2].
69 LD 2, pl. 6; ÄIB 1, p. 84.
70 Table 1 at the end of this article should be consulted for the signs determining the words
for furniture occurring in our corpus in the ensuing discussion.
71 E.g., Tomb of Hesy, pl. 20 [49, 50]; Selim Hassan, Excavations at Saqqara, 1937–1938, 3
vols., ed. by Dr. Zaki Iskander (Cairo, 1975), 2, fig. 39; Eugen Strouhal, Life in Ancient
Egypt (Cambridge, 1992), fig. 159 (= fig. 2b = Ahmed M. Moussa and Hartwig Altenmüller,
Das Grab des Nianchchnum und Chnumhotep [Mainz am Rhein, 1977], pl. 63 [left leg lost
in shadow] [£†t]); Naguib Kanawati, The Rock Tombs of El-Hawawish, 9 vols. (Sydney,
1980–89), 1, fig. 9.
72 E.g., Tomb of Hesy, pl. 20 [51, 52]; Junker, Gîza 4, fig. 10 (= fig. 22) (£†t); Hassan, Gîza 4,
fig. 81; HTES I2, pl. 29 [2]; Ahmed M. Moussa and Friedrich Junge, Two Tombs of Crafts-
men (Mainz am Rhein, 1975), pl. 2.
73 E.g., Dows Dunham and William Kelly Simpson, The Mastaba of Queen Mersyankh III
(Boston, 1974), fig. 8, pl. 9 d; Hassan, Saqqara 3, pl. 28 B.
74 L. Epron, F. Daumas, and H. Wild, Le tombeau de Ti, 3 vols. (Cairo, 1939–1966), 3,
pl. 174 (= fig. 3c) (£†t nt hbn); Ludwig Borchardt, Denkmäler des Alten Reiches (ausser den
Statuen) im Museum von Kairo 2 (Cairo, 1964), p. 199, pl. 106 (CG 1777); Ahmed M.
Moussa and Hartwig Altenmüller, The Tomb of Nefer and Ka-hay (Mainz am Rhein,
1971), pl. 20.
75 The Sakkarah Expedition, The Mastaba of Mereruka, 2 vols. (Chicago, 1938), 1, pls. 94–
95; N. de G. Davies, The Rock Tombs of Deir el Gebrâwi, 2 vols. (London, 1902) 1, pl. 14
(£†t); 2, pls. 10 (£†t), 23 (hereafter Gebr.); Mohamed Saleh, Three Old-Kingdom Tombs at
Thebes (Cairo, 1977), pls. 4, 13.
76 Hollis S. Baker, Furniture in the Ancient World, (New York, 1966), pp. 21–23. For the
different types of construction in early dynastic beds, see ibid., pp. 22–23, and G. Killen,
Ancient Egyptian Furniture 1 (Warminster, 1980), pp. 24–26.
130

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

Fig. 2. Old Kingdom beds.

a

b

c

08 BROVARSKI Page 131 Thursday, July 22, 2004 12:42 PM
Hetepheres I’s gold sheathed wooden bed has lion’s legs supporting a
slightly sloping bedframe.

77
 With one exception, all these types and sub-

types are identified by the term £†t.
78

 The exception is the sloping bed-
frame with leonine legs, and this is probably simply the result of
insufficient documentation.

While animal legs were common on Old Kingdom beds, chairs, and
stools, the determinative of £†t in the furniture list of Izi seemingly goes
one step further by providing the bedframe with a lion’s head. The actual
bed probably bore a lion’s head at the head end of each of the side poles.
Two beds (£†t) depicted in Sixth Dynasty burial chambers at Heliopolis
also have lion heads and legs.

79

77 Reisner–Smith, Giza Necropolis 2, pp. 32–33, fig. 33, pls. 25–26.
78 See nn. 70–74.
79 Georges Daressy, “La nécropole des grands prêtres d’Heliopolis sous l’Ancien Empire I:
Inscriptions,” ASAE 16 (1916), pp. 196 [7]; 202 [11].
131

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 132 Thursday, July 22, 2004 12:42 PM
Beds mentioned in Old Kingdom private documents were valuable
objects. The well-known “Hausurkunde” states that a bed (£†t) and two
different kinds of cloth made up the price paid for a house or tomb.

80

The following death-bed injunction contained in the Letter to the Dead
on Cairo Linen CG 25975,

81
 from the end of the Dyn. 6 or the decades

immediately following, further underscores a bed’s value: “May the
wood of this my bed () which bears me rot(?), should the son
of a man be debarred from his household furniture.”

82

In the object friezes on Middle Kingdom coffins the term for bed is
sometimes spelled £tyt ().

83
 In the ensuing Second Intermedi-

ate Period, in Adm. 3, 5, and 14, 1, the word appears as £twt, £t¡wt
(,).

84

Janssen is of the opinion that the term yt¡t¡ (, etc.), which
appears in several Deir el-Medineh texts mentioning the cost of coffin
decoration, is a variant of Old Kingdom £†t.

85
 He further identifies yt¡t

as a “funeral couch” in contrast to ¢nkyt, the usual New Kingdom term
for bed,

86
 and ¢™t¡,

87
 the ordinary type of Deir el-Medineh bed which had

a straight wooden frame, four straight legs and matting for “springs.”
88

Since funerary couches often had lion’s heads and legs, like the bed of Izi
and the two beds from decorated burial chambers at Heliopolis, and
sometimes tails as well, he may be right.

89
 Nevertheless, lion-headed

beds () referred to in the stela of Pi(ankh)y were probably in-

80 On this document, consult most recently Bernadette Menu, “Ventes de maisons sous
l’Ancien Empire égyptien,” in Francis Geus and Florence Thill ed., Mélanges offerts à Jean
Vercoutter (Paris, 1985), pp. 251–55 and passim.
81 Alan H. Gardiner and Kurt Sethe, Egyptian Letters to the Dead (London, 1928) , pp. 1–
3, pls. I and I A, line 4 (hereafter L. to D.). On ibid., p. 15, the written w in £†t is explained
as the result of the addition of the suffix to a feminine noun in the status pronominalis. It
seems that £†wt was originally written in the Boston list, but it is not clear from the draw-
ing in fig. 1 whether the quail chick has simply flaked away or was purposely painted out.
82 The translation is that of Edward F. Wente, in Letters from Ancient Egypt (Atlanta,
1990), p. 211. For a different treatment of the same passage, see Harco Willems, “The End
of Seankhenptah’s Household (Letter to the Dead Cairo JDE 25975),” JNES 50 (1991),
p. 184.
83 Gustave Jéquier, Les Frises d’objets des sarcophages du Moyen Empire (Cairo, 1921),
p. 243.
84 Alan H. Gardiner, The Admonitions of an Egyptian Sage from a Hieratic Papyrus in
Leiden (Pap. Leiden 344 recto) (Leipzig, 1909), pp. 32, 89. For the date, see John van Seters,
The Hyksos: A New Investigation (New Haven and London, 1966), pp. 103–20.
85 Commodity Prices, pp. 239–40.
86 Wb. 3, 119, 14–15; Frises d’objets, p. 243.
87 Janssen, Commodity Prices, pp. 180–84.
88 Wb. 3, 119–20. ¢™t¡-beds could also be quite sumptuous; see Kurt Sethe, Urkunden der
18. Dynastie (Leipzig, 1914), p. 667, 2–5 (hereafter Urk. 4).
89 For Egyptian funerary lion-beds, see Winifred Needler, An Egyptian Funerary Bed of the
Roman Period in the Royal Ontario Museum (Toronto, 1963), esp. pp. 4–7.

` ¡6 »
fi

-̀~~fi

fì fin M
»

-̀~nfiM
»

~~-~»
fi

-̀~
fi

~

132

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

Fig. 3. Headrests of Hesyre (a)
and Kagemni (b).

a

b

08 BROVARSKI Page 133 Thursday, July 22, 2004 12:42 PM
tended for sleeping, since they were provided with sheets of fine linen.
90

In Late Period and Graeco-Roman times, £†¡, £t, and even ¡†¡w designate
lion-headed beds, including the bier of Osiris.

91

While Ranke wondered whether £†t might not be the term for a low
seat or chair, he was probably misled by the form of the determinative
in the name £†t-k£, which could easily be mistaken for a seat with
animal-legs ().

92
 However, the determinative of £†t is sometimes

contracted for reasons of space and symmetry. The caption in the tomb
of Ti reproduced in fig. 2c, with the width of the determinative half that
of the bed depicted below, provides an especially clear instance.

b) wrs “head-rest:” Murray, Saqq. Mast. 1, p. 34; “chevet:” Frises
d’objets, p. 237; “die Kopfstütze (aus Holz oder Alabaster) zum
Schlafen:” Wb. 1, 335, 9.

Contained within a box in the object frieze in the tomb of the Third
Dynasty official Hesyre are the three most popular types of Old King-
dom headrests (fig. 3a).

93
 On the left is a stem type headrest, in the mid-

dle a double column type with abacus, and on the right a single column
headrest with plain stem and abacus.

94
 The different colors and patterns

indicate that the first two were made of ebony and the third perhaps of
alabaster.

95
 All three types of headrests are well represented in the fur-

niture lists.
A drawing in the tomb of Kagemni (fig. 3b) may provide evidence for

a type of folding headrest, actual examples of which are not known be-
fore the New Kindom.

96

The Wb. provides no references to wrs later in date than the New
Kingdom. Although headrests possibly remained in use into the Roman
Period, examples from well-dated archaeological contexts are rare.

97
 In

90 N.-C. Grimal, La stèle triomphale de Pi(™ankh)y au Musée du Caire JE 48862 et 47086–
47089 (Cairo, 1981), ll. 110, 118; n. 441 on p. 147.
91 Wb. 1, 23, 11–12. The stone Osiris “bed” of Second Intermediate Period date found in
the tomb of Djer at Abydos is “formed by the bodies of two lions, the heads, tails, legs and
both front paws of which are carefully delineated;” see Anthony Leahy, “The Osiris ‘Bed’
Reconsidered,” Orientalia 46 (1977), p. 424.
92 Ranke, PN 1, p. 4, 20; see now El-Hawawish 6, pl. 13 b, fig. 29b.
93 Tomb of Hesy, pl. 21; cf. the colored rendering on ibid., pl. 14.
94 George A. Reisner, Kerma 1–3 (Cambridge, MA, 1923), pp. 229–32, types I–1, I–2, II–1.
95 Pace Quibell, Tomb of Hesy, p. 17, who thinks the pale yellow color of the last repre-
sents a white wood.
96 Friedrich Wilhelm von Bissing, Die Mastaba des Gem-ni-kai, 2 vols. (Berlin, 1905), 1,
pl. 27 [107]; Fischer, “Kopfstütze,” LÄ 3 (1979), col. 689 and n. 60.
97 E.A. Wallis Budge, The Mummy (London and New York, 1987), pp. 248–49; idem, A
Guide to the Third and Fourth Egyptian Rooms (London, 1904), pp. 69–73; Reisner, Kerma
1–3, pp. 234 [d], 236; Fischer, “Kopfstütze,” col. 690 with n. 62. Amulets in the form of
headrests are popular in the Saite Period, see ibid., n. 63.
133

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 134 Thursday, July 22, 2004 12:42 PM
Demotic wrs refers to both the supports of a board on which the body of
the Apis bull rests during the embalming process and a support beneath
human mummies.

98
 In the latter context it is quite natural to assume

that a headrest is intended.
99

c) w†z(t) “grand fauteuil:” Raymond Weill, La IIe et la IIIe Dynastie
(Paris, 1908), p. 254; “sedan-chair:” Griffith, in: Medum, p. 38; “sedan-
chair:” Murray, Saqq. Mast. 1, p. 35; “Tragsessel:” Wb. 1, 384, 5;
“litière:” Frises d‘objets, p. 238.

W†z appears in the furniture lists of Hathor-nefer-hetep, Rahotep
(10), and Seshemnefer I. Hathor-nefer-hetep‘s carrying chair was fash-
ioned from ebony. The determinatives approximate in form the carrying
chair of Queen Hetepheres I, mother of Khufu, when viewed in pro-
file.

100
 The body of the chair with its high back, the curved frame of the

armrest on one side, and one of the side boards of the foot rest are all
carefully delineated. Due to space limitations, the carrying poles of the
chairs are shortened, however.

In one of Senenu‘s lists appears (20). According to
Gardiner, the balance post sign, Old Kingdom , originally had the value
w†z and only secondarily acquired the value †z.

101
 For that reason, the

reading w†zt is probably to be preferred in the present case. Moreover,
the New Kingdom word for “carrying chair” was w†zt.

102

Prof. Goedicke has observed that the carrying chair or litter was a
sign of high social rank and importance.

103
 The motif of the tomb owner

borne in a carrying chair or palanquin recurs in the tombs of a number
of high officials of the Old Kingdom

104
 beginning with a portrayal in the

tomb of Rahotep.
105

 There is some evidence to suggest that the use of a
carrying chair was a prerogative granted by the king, who also assigned
noble youths of the Residence to carry the chair.

106
 Indeed, the official

Hetep-her-en-ptah received his carrying chair as a boon-which-the-king-
98 R.L. Vos, The Apis Embalming Ritual (Louvain, 1993), p. 341 (187), where the word also
occurs in hieratic; Mustafa el Amir, A Family Archive from Thebes (Cairo, 1959), p. 27,
n. 6. Both references from the files of the CDD.
99 Wb. connects wrs with babyl. urußßa, but Werner Vycichl (Dictionnaire étymologique
de la lange Copte [Louvain, 1983], p. 232 [hereafter DELC]) questions the equation on
grammatical grounds.
100 Reisner–Smith, GN 2, pp. 33–34, fig. 34, pls. 27–29.
101 Alan H. Gardiner, Egyptian Grammar, 3rd ed. rev. (London, 1969), p. 521 (U 39) (here-
after Gardiner, EG). Gardiner notes that the sign appears in †z already in PT 960. The
present example is after N. de G. Davies, The Mastaba of Ptahhetep and Akhethetep at
Saqqarah 1 (London, 1900), pl. 13 (272). For the archaic form of the carrying chair, see, e.g.,
Walter B. Emery, Archaic Egypt (Baltimore, 1961), fig. 3; PT 811a.
102 Wb. 1, 384, 7–8.
103 Hans Goedicke, “A Fragment of a Biographical Inscription of the Old Kingdom,” JEA
45 (1959), p. 9.

6
fi$
134

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

Fig. 4. Early Dynastic footlaver
from Abu Sir.

08 BROVARSKI Page 135 Thursday, July 22, 2004 12:42 PM
gives.
107

 Reisner pointed out that carrying chairs were used for visits of
inspection of all sorts.

108 In the Old Kingdom carrying-chairs also appear
from time to time in workshop

109
 and bedroom

110
 scenes.

d) m™ “footstool with sandals? upon it:” Griffith, in Petrie, Medum,
p. 38; “sandal tray:” Tarkhan 1, p. 25; “Badewanne für die Füsse,” Bil-
dung von ¡™ “waschen:” Wb. 2, 46, 5; “footbath, laver:” Henry G. Fischer,
“Some Emblematic Uses of Hieroglyphs with Particular Reference to an
Archaic Ritual Vessel,” MMJ 5 (1972), p. 8; “wooden basin with em-
placements for washing the feet:” idem, “Möbel,” LÄ 4 (1980), col. 185.

The determinative in Rahotep’s list shows a rectangular receptacle
with a projecting element at the top.

111
 In the center the outline of two

feet presumably indicate where in the original the user would have
stood, while his feet were being washed. Curiously, an actual example
of a footbath, from an archaic grave at Abu Sir, has only a single (right)
foot occupying its middle (fig. 4).

112
 The rectangular basin, which is

made of red clay, has inward slanting sides. At the top of the footbath is
a broken appendage that corresponds to the projecting element of the
104 References are to be found in Jacques Vandier, Manuel d’archéologie égyptienne, 6 vols.
(Paris, 1952–78), 4, p. 329, n. 2, and PM 32, pp. 354 (2), 903 (2), to which should be added
W.M. Flinders Petrie, Deshasheh (London, 1898), pl. 24; Miroslav Verner, Abusir–I: The
Mastaba of Ptahshepses I (Prague, 1977), pls. 53–55; William Kelly Simpson, “Topo-
graphical Notes on Giza Mastabas,” in Festschrift Elmar Edel (Bamberg, 1979), fig. 3; idem,
Kawab, Khafkhufu I and II, fig. 27, pl. 11b; fig. 38, pl. 25a (= Vandier no. xxviii); El-
Hawawish 1, fig. 13; 2, fig. 21; William Kelly Simpson, The Offering Chapel of Kayem-
nofret in the Museum of Fine Arts, Boston (Boston, 1992), pl. E; Ann Macy Roth, “The
Practical Economics of Tomb-building in the Old Kingdom: A Visit to the Necropolis in a
Carrying Chair,” in David P. Silverman, ed., For His Ka: Essays Offered in Memory of
Klaus Baer (Chicago, 1994), fig. 16.1; G 2374, Khnumenti, east wall of Room I, unpub-
lished. For discussions, see Luise Klebs, Die Reliefs des alten Reiches 1 (reprint,
Hildesheim, 1982), p. 28; Junker, Gîza, 11, pp. 251–54; Vandier, Manuel 4, pp. 328–63.
105 Petrie, Medum, pl. 21.
106 Kurt Sethe, Urkunden des Alten Reiches, 2 ed. (Leipzig, 1933), pp. 43, ll. 16–18; 231,
l. 14 (hereafter Urk. 1); Goedicke, “Biographical Inscription,” pp. 8–11, pl. 2.
107 Urk. 1, 231, 14. The word for carrying-chair in this passage evidently represents an
instance of periphrasis. Sethe (Urk. 1, 231, n. f–f) translates: “einer, dem der König eine
Sänfte (åbnr ’“Angenehmmacher”) machen ließ. Junge leute trugen ihn darin hinter dem
König.”
108 Reisner, GN 1, p. 368; see more recently Roth, “Visit to the Necropolis,” pp. 227–40.
109 E.g., Maria Mogensen, Le mastaba égyptien de la glyptothèque Ny Carlsberg (Copen-
hagen, 1921), fig. 38; Mersyankh III, fig. 5, pl. 5[b]; Nianchchnum, pl. 62. See further,
pp. 152–54 below.
110 HTES I2, pl. 29.
111 Fischer, “Emblematic Hieroglyphs,” p. 8.
112 H. Bonnet, Ein Frühgeschichtliches Gräberfeld bei Abusir (Leipzig, 1928), pl. 35, 3
(10C-3) = Renate Krauspe, Ägyptisches Museum der Karl-Marx-Universität Leipzig
(Leipzig, 1976), 16, no. 9/7, pl. 4 (Inv. Nr. 2339). I would like to thank Prof. Elke Blumen-
thal and Dr. Renate Krauspe for the photograph of the footlaver reproduced as fig. 4 of the
present article.
135

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 136 Thursday, July 22, 2004 12:42 PM
determinative in Rahotep’s list. What evidently represent the straps of a
sandal are incised on the outline of the foot. On the rim of the basin, and
also evidently on the broken appendage, are herringbone designs. Two
other wooden footbaths with sloping sides and the outline of a single
foot on a crossbar were found by Petrie in Dyn. 1 graves at Tarkhan.

113

One of these shows clearly that the projecting appendage at the top,
evident in Rahotep’s list and in the Abu Sir footbath, was, at least in
origin, a projecting U-shaped handle.

114

Baker illustrates a stool of “Late Period” date with footstands
attached to the top that he believed was possibly used in a bath,

115
 but

Fischer doubts the identification.
116

e) ∞£wt “table:” Frises d’objets, p. 246; “Platte mit Untersatz (einbeini-
ger Tisch):” Wb. 3, 226, 11–13.

 Ó£wt and hn appear together in the abbreviated furniture list in the
anonymous slab-stela from G 4260. From its determinative on the left
side of the false door recess of Rahotep, where it is depicted among the
stone vessels, not with the furniture, it is clear that ∞£wt represents the
ubiquitous type of low, flat-topped circular table with a tubular support
(see fig. 5a).

117
 Rahotep’s ∞£wt is said to be of alabaster.

Reisner was of the opinion that the flat-topped circular table was
introduced by Khasekhemui at the end of Dyn. 2.

118
 Subsequently,

examples have been found in tombs of Dyn. 1 and earlier Dyn. 2.
119

Numerous practical examples of stone offering tables of this type, as
well as models, have been found all through the Old Kingdom, and to a
lesser extent in tombs as late as Dyn. 12.

120

Ó£wt is a regular item in the great ritual offering list of the Fifth
Dynasty and later.

121
 On the walls of Old Kingdom tombs a ∞£wt is

sometimes washed as a preliminary to the funerary rites depicted
122

 or

113 Tarkhan 1, pp. 11, 25, pls. 11 [24, 25], 12 [10, 11]; see Fischer, “Möbel,” col. 185 and
n. 80.
114 Tarkhan 1, pl. 11 [25]; cf. ibid., pls. 11 [26], 12 [9].
115 Furniture, fig. 213, p. 139.
116 “Möbel,” n. 81.
117 Emery, Archaic Egypt, fig. 142. See also ibid., pp. 55, 56 (types 40, 41 and 42), pl. 36;
Vandier, Manuel 1, pt. 2, pp. 772–74; Reisner–Smith, GN 2, p. 101; Fischer, “Möbel,” col.
184 with nn. 64–65.
118 Reisner–Smith, GN 2, p. 101.
119 Walter B. Emery, The Tomb of Hemaka (Cairo, 1938), pp. 55, 56 (types 40, 41 and 42),
pl. 36; Saad, Ceiling Stelae, pl. 29 A.
120 Reisner–Smith, GN 2, p. 101; Fischer, “Möbel,” col. 184 with nn. 64–65; see also
Emery, Archaic Egypt, p. 242.
121 Barta, Opferliste, p. 173.
122 See Junker, Gîza 3, pp. 108, 109, no. 7, fig. 10; Vandier, Manuel 4, p. 107, no. 7, fig. 30.
136

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

Fig. 5. Flat-topped circular
tables with tubular supports.

a

b

c

08 BROVARSKI Page 137 Thursday, July 22, 2004 12:42 PM
serves to convey food to the tomb owner.
123

 At funerary banquets, the
deceased regularly sits on a chair or stool before a table of bread offerings
consisting of a high stone or pottery stand on which a ∞£wt-table is
placed (fig. 5b),

124
 while family members and guests sit on the ground

and eat from low ∞£wt-tables.
125

 That ∞£wt-tables were also used in the
course of earthly meals seems indicated by the marsh scenes in two Old
Kingdom tombs in which an official sits on the ground and is served a
meal from just such a table.

126

In Hesyre’s tomb, two round-top tables, painted yellow to represent
alabaster, are shown alongside a series of barrels that seem to represent
corn measures.

127
 Hesyre’s household furniture comes next, however,

just after a divider at the right, and it is possible that the tables are
actually to be counted amongst the latter. Further along on the same
wall, two other ∞£wt-tables are contained in covered boxes provided
with handles for ease in carrying (fig. 5c). In identical containers nearby
are stone bowls and a ewer and basin, all presumably part of Hesyre’s ta-
ble service.

128

Wb. 3, 226, 12 notes that ∞£wt-tables may also be made from metal,
but the citations all belong to the New Kingdom. In fact, seven metal
∞£wt-tables are listed in a dedication inscription of Neuserre.

129

In the Middle Kingdom, ∞£wt continues to be used for flat-topped
circular tables, although in one Dyn. 12 decorated coffin the term, right-
ly or wrongly, is ascribed to a small rectagular table.

130
 In the Second

Intermediate Period and later, the term also denotes altars of other
sorts,

131
 encompassing both hand-held offering stands,

132
 flat offering

123 See LD 2, pl. 23; Junker, Gîza 2, fig. 29; 3, figs. 27, 28; Kawab and Khafkhufu, fig. 32.
124 Ibid., fig. 31 (= fig. 5a); Paule Posener-Kriéger, Les Archives du temple funéraire de
Néferirkarê-Kakaï (Les papyrus d’Abousir), 2 vols. (Cairo, 1976), 1, pp. 84 (d), 178 (B 13);
Edward Brovarski, “A Stele of the First Intermediate Period from Naga-ed-Dêr,” Medel-
havsmuseet Bulletin 18 (1983), p. 5 and n. 21. The example in fig. 5b clearly shows that
the tubular support of the table was introduced as a tenon into the cavity at the top of the
stand. The ensemble can also evidently be referred to as ∞£wt; see S’£a¢ure™ 2, pl. 63; Smith,
“Minkhaf,” pl. 22. The word for the pedestal is gn; see, e.g., Wb. 5, 174, 5–6; Frises d’objets,
p. 246; ArchAbousir 1, p. 178 [B 13].
125 E.g., Ti 1, pls. 56–57; Nefer and Kahay, pls. 29, 33–34, 36, 38; Jaromír Málek, “New
Reliefs and Inscriptions from Five Old Tombs at Giza and Saqqara,” BSEG 6 (1982), fig. 63,
fig. 5.2
126 J.E. Quibell, Excavations at Saqqara (1907–1908) (Cairo, 1909), p. 3, pl. 61 (pedestal
omitted in drawing?); Aylward M. Blackman, The Rock Tombs of Meir 5 (London, 1953),
pl. 30.
127 Tomb of Hesy, pp. 25–26, pl. 17.
128 Ibid., p. 37, pl. 22.
129 Ludwig Borchardt, Das Grabdenkmal des Königs Ne-user-re™ (Leipzig, 1907), 3, pl. 28.
130 Frises d’objets, p. 246, fig. 646.
131 Wb. 3, 226, 14–16.
137

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 138 Thursday, July 22, 2004 12:42 PM
stones,
133

 square, crennelated altars,
134

 and great built altars, like the
sun altar in the Re-Harakhte chapel on the upper terrace at Deir el-Bahri,
which is topped by a cavetto cornice and torus moulding and approached
by a flight of steps.

135 Ó£wt is Demotic ∞wy (fem.) and Coptic ßhyes,
ßhoyi

b, ˙– hye
a.

136

f) ∞nd(w) “chair or stool:” Murray, Saqq. Mast. 1, p. 35; “tabouret sans
dossier:” Weill, La IIe et la IIIe Dynastie, p. 253; “Sitz, Thron (des
Königs oder eines Gottes); auch einfächer Sessel der Form :” Wb. 3,
314, 4–6; “seat or carrying chair:” Hassan, Giza 5, p. 122; 63, p. 56;
“chair:” Gardiner, “A Unique Funerary Liturgy,” JEA 41 (1955), p. 14;
“stool with bent wood reinforcement:” Henry G. Fischer, “Notes on
Sticks and Staves in Ancient Egypt,” MMJ 13 (1978), p. 16 and n. 66.

The verb ∞nd is applied to the action of “bending” wood, the
“plainting” of baskets, and the “twisting” together of the stems of flow-
ers to make wreaths.

137
 In the furniture lists of Hathor-nefer-hetep and

Rahotep (10), the determinative of ∞nd(w) is a simple archaic stool with
a bent wood stretcher beneath supporting both legs and seat: .

138

The determinative is, in fact, very like the bent wood seat of the Third
Dynasty statue of the princess Redji, although the addition of a low back
transforms the latter into a chair (fig. 6).

139
 Hathor-nefer-hetep’s stool

was fashioned from imported ebony. In Rahotep’s case the stool is col-
ored yellow, perhaps indicating that it was made from a native wood.

140

In the Pyramid Texts this term seems to have a wider application. In
PT 606c, 736a, 1165c, ∞nd is determined by a drawing of the other com-
mon type of archaic stool with bull’s legs and papyrus terminals on the
132 E.g., CG 36338: Walter Wreszinski, Atlas zur altaegyptischen Kulturgeschichte 1
(Leipzig, 1923), pl. 7 (b); Howard Carter, “Report on the Tomb of Sen-nefer found at Biban
el-Molouk near that of Thotmes III no 34,” ASAE 2 (1901), p. 200 (3).
133 Wolfgang Helck, Historisch-Biographische Texte der 2. Zwischenzeit und neue Texte
der 18. Dynastie, 2nd ed. (Wiesbaden, 1983), p. 4, no. 7.
134 Urk. 4, pp. 629, 639.
135 Edouard Naville, The Temple of Deir el-Bahri 1 (London, 1894), p. 8, pl. 8. For earlier
altars of this kind, see Rainer Stadelmann, “Altar,” LÄ 1 (1972), cols. 146–47.
136 W. Erichsen, Demotisches Glossar (Copenhagen, 1954), p. 353; W. Vycichl, DELC,
p. 274.
137 Wb. 3, 312, 15; Norman de Garis Davies, The Rock Tombs of Sheikh Saïd (London,
1901), pl. 4; Pierre Montet, Les scènes de la vie privée dans les tombeaux égyptiens de
l’ancien empire (Strasbourg, 1925), p. 314; AEO 1, p. 66; Janssen, Commodity Prices, pp.
138–39; Caminos, LEM, p. 42.
138 Killen, Furniture, p. 38.
139 Turin 3065. Dr. Anna Maria Donadoni Roveri, Soprintendente delle Antichità Egizie at
the Museo Egizio, most kindly provided the photograph reproduced here as fig. 6. For a
view of the statue showing the back, see Donadoni Roveri, Daily Life, pl. 169. A very sim-
ilar chair appears in the painted corridor of Hesyre (Tomb of Hesy, pl. 18 [36]).
140 Cf. ibid., pp. 27, 30, and passim.
138

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

139

Fig. 6. Statue of Princess Redji, Turin 3065.

08 BROVARSKI Page 139 Thursday, July 22, 2004 12:42 PM

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 140 Thursday, July 22, 2004 12:42 PM
side-rails (). As in the archaic steles from Helwan and Saqqara, the
seat of the stool is viewed from above.

141
 Ónd with the same type of

stool as determinative figures in two archaic priestly titles ¢m-n†r B£stt
¢ryt ∞nd and ¢m-n†r Ônm ∞nty pr ∞nªdº.

142

Again in the Pyramid Texts, ∞nd(w) is applied to a throne-like seat
with back and arms.

143
 The most specific determinative likewise pos-

sesses bull’s legs and papyrus terminals ().
144

 In three instances, the
throne is said to be made from “(meteoric) iron” (b¡£).

145
 In PT 1906 c,

on the other hand, the throne is fashioned of ebony (hbn). An even more
elaborate theriomorphic throne is described in PT 1124: “He (viz. the
king) sits on this iron throne of his, the faces of which are those of lions,
and its feet are the hooves of the Great Wild Bull.”

146
 Just such a sign

determines ∞ndw in PT 1293 a (). A curious feature of these thrones
is the curved frame of the armrest which otherwise appears on the car-
rying chairs (c) and on the portable chair illustrated in fig. 9b.

 In a Dyn. 12 coffin ∞nd is written over four isolated furniture sup-
ports in the form of bull’s legs, the object or objects represented being
otherwise destroyed.

147
 Since the word is otherwise applied to seats of

various sorts, the legs may well have belonged to two chairs or stools.
The determinative of ∞nd in a papyrus from a tomb of the Thir-

teenth Dynasty discovered beneath the Ramesseum
148

 is that of a chair
141 Heinrich Schäfer, Principles of Egyptian Art, ed. by Emma Brunner-Traut; translated
and ed. by John Baines, with a foreword by E.H. Gombrich (Oxford, 1974), p. 140, fig. 122;
HESP, pp. 122–23. In private tombs this feature is attested as late as Dyn. 4; see Cherpion,
Mastabas et hypogées, p.32 (Criterion 8), fig. 10, pl. 9, table on p. 155.
142 G. Maspero, Les mastabas de l’Ancien Empire; fragment de dernier ouvrage de A.
Mariette publié d’apres le manuscript du l’auteur (Paris, 1889), p. 70. In the epithet of
Khnum, Mariette copied ∞nt. Barbara Begelsbacher-Fischer, Untersuchungen zur
Götterwelt des Alten Reiches (Freiburg and Göttingen, 1981), p. 48, emends to ∞ndt, see-
ing this as an otherwise unattested feminine form of ∞nd(w). Since emendation does ap-
pear necessary, I prefer to emend the t to d.
143 Kurt Sethe, Die altägyptischen Pyramidentexte, 4 vols. (Leipzig 1908–22), 1, spells
770 c, 805 b; 2, spells 1124 a, 1165 c, 1293 a, 1298 a, 1301 b (hereafter PT and spell number).
144 PT 770 c, 805 b, 1124 a. In the pyramids of Merenre and Pepy II, more conventionalized
signs , that resemble the portable seat used to write the name of Osiris in the
Middle Kingdom and later (Gardiner, EG, p. 500 [Q 3]), determine the word ∞nd(w); see PT
770 c, 805 b and 1165 c, and also in PT 865 a, 873, a, 1016 a, 1165 c. I would like to express
my appreciation to Prof. Jean Leclant and Mme. I. Pierre, who have been most generous in
sharing with me their beautiful facsimile copies of hieroglyphic texts inscribed on the
walls of the pyramids of Pepy I and Merenre utilized in the text. Their facsimiles generally
confirm the accuracy of Sethe’s hand copies of the same signs.
145 See John R. Harris, Lexicographical Studies in Ancient Egyptian Minerals (Berlin,
1961), pp. 166–68.
146 R.O. Faulkner, The Ancient Egyptian Pyramid Texts, 2 vols. (Oxford, 1969), 1, p. 184.
(hereafter FPT).
147 Frises d’objets, p. 243 and n. 1.
148 Gardiner, “Unique Funerary Liturgy,” pl. V, l. 81, p. 14.
140

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

08 BROVARSKI Page 141 Thursday, July 22, 2004 12:42 PM
with carved animal-legs and tall straight back (the slanting back rest
characteristic of New Kingdom chairs is lacking): .

149

Ónd appears to represent an instance of a word with a very specific
meaning originally (“stool with bent wood reinforcement”), which over
time came to have a wider application, often seemingly without any ap-
parent connection to the root meaning of the word: “bull-legged
stool,”“lion-headed throne,” “straight-backed chair,” and so forth. On
the other hand, many of these types of seats probably incorporated
minor bent wood elements, such as small angular braces, and these may
have constituted the tie that binds.

In the New Kingdom and later, the term acquires a new, if related,
meaning: “stairway, (flight of) steps,” especially of a throne or chapel.

150

g) st-(n)-∞t “seat of wood:” Murray, Saqq. Mast. 1, pp. 34–35; “type de lit
le plus simple:” Frises d’objets, p. 243; “Name des Ruhebettes:” Wb. 5,
6, 21; “Liegestuhl:” Junker, Gîza 4, p. 71.

This is the earlier of the two Old Kingdom words for bed. Only in
Kha-bau-sokar’s furniture list, where st-n-∞t “bed of wood” appears,
does the indirect genitive occur. Otherwise, except for Hathor-nefer-
hetep’s list, where ∞t follows st directly, st-∞t is usually written with ∞t
in apposition, to indicate the material of which the bed is made (9–10,
14, 23).

151
 In the lists of Khabausokar and his wife Hathor-nefer-hetep,

where the term is subsumed under the heading “s£∂-wood,” the element
∞t “wood” seems redundant. In place of ∞t, Senenu (19) has mnq-
wood.

152

The determinative in the early furniture-lists of Khabausokar and
Hathor-nefer-hetep, as well as in both of Rahotep’s lists, is a gently slop-
ing bedframe with bent wood legs. In the published photographs and
drawings of the first two lists, the determinatives are on too small a
scale to be certain, but in both of Rahotep’s lists the lower bend of the

149 For this innovation, see Baker, Furniture, pp. 63, 128–29; Killen, Furniture, pp. 51–52,
and the chairs numbered 4 and 5. The earliest depiction of such a chair known to me is in
a stele of the reign of Senusert I; see William Kelly Simpson, The Terrace of the Great God
at Abydos (New Haven, 1974), pl. 51 (ANOC 33.1). They appear sporadically in steles of
the late Middle Kingdom and Second Intermediate Period; see e.g., ibid., pls. 32 (ANOC
22.2) and 76 (ANOC 54.1); H.O. Lange and H. Schäfer, Grab- und Denksteine des Mit-
tleren Reichs im Museum von Kairo 4 (Berlin, 1902), pls. 21 (CG 20434), 39 (CG 20537),
49 (CG 20614), 55 (CG 20732), 95 [613–615], 96 [616–625]; cf. pl. 93 [575]. For the anteced-
ents of these chairs, see n. 167 below.
150 Wb. 3, 314, 11–14.
151 For this function of badal apposition, see Gardiner, EG, § 90, 1; Elmar Edel, Alt-
ägyptische Grammatik, 2 vols. (Rome, 1955, 1964), 1, § 312. Possibly ∞t distinguishes beds
made of wood from those in other materials like palm-stalks or wicker; see e.g., Denise
Ammoun, Crafts of Egypt (Cairo, 1991), p. 69.
152 On mnq-wood, see Janssen, Commodity Prices, p. 208.
141

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 142 Thursday, July 22, 2004 12:42 PM
bed legs definitely rest on drums. The same sort of bed (on wide drums)
appears in a craft scene in the “Tomb of the Two Brothers” (fig. 2b), but
here the bed is designated by the later term, £†t (a).

153

In the tomb of the vizier Ptahshepses at Abusir, four, probably orig-
inally five, male figures transport articles of furniture (fig. 7).

154
 The

wall is damaged and only the upper part of the body of the first man re-
mains, while the second figure is completely destroyed. Verner remarks
that the arms of the first man are turned backwards, which implies that
he must have been carrying a sizeable object together with the second
man behind him.

155
 The piece of furniture carried by the two figures is

likewise destroyed, but an upright element in the space between the rear
arm and body of the first figure, which may represent a footboard,
suggests that the object was probably a bed.

156
 The third man evidently

held an angled backrest (j) over one shoulder. The pair of figures bringing
up the rear of the procession carry between them an arm chair with high
back and lion’s paw legs. The horizontal line of inscription above the
row of five male figures reads as follows: s∞pt swt r dw m st.sn ¡(n)
s¢∂(w) s∂£wt(yw) n pr-∂t, “Bringing the swt to be put in their places by
the inspector(s) of treasurers of the estate.”

157

A fairly common scene in Old Kingdom mastabas shows attendants
readying their master’s bedchamber.

158
 In the tomb of Kayemankh at

Giza, for example, a number of attendants prepare an armchair and bed,
the former set within a canopy, for their master’s use (fig. 8).

159
 The leg-

end to the former vignette reads w∞£ st “dusting the armchair,”
160

 while
over the latter is written wdt £†t, “making the bed.” The armchair has a
high back, square supports on the sides for elbows and arms, and side
rails terminating in papyrus flower ornaments, while its bull’s legs rest
on fulcrum-shaped supports. In a second bed-making scene from the
Saqqara mastaba of Werirenptah, two men remove sheets from a chest
and bring them to the attendants making up the owner’s bed; the legend
here reads: dw st ¡n s∂£wt(yw), “making the bed by the treasurers.”

161

153 Nianchchnum, pl. 63.
154 Verner, Ptahshepses, photo 19, pl. 9.
155 Ibid., p. 23.
156 This detail is omitted in the drawing in ibid., pl. 9, but is clear in photo 19.
157 Verner, ibid., p. 23, treats the sentence differently. I take dw to be the masculine infin-
itive of wd¡; see Edel, Altäg. Gramm. 1, Table 3 on p. 12*.
158 See PM 32, pp. 357 [15], 907 [15].
159 Junker, Gîza 4, fig. 10 A.
160 Ibid., p. 40.
161 HTES I2, pl. 29 (2).
142

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

143

Fig. 7. Bearers of furniture in the tomb of the vizier Ptahshepses at Abu Sir.

Fig. 8. Bedchamber scene from the chapel of Ka-em-ankh.

08 BROVARSKI Page 143 Thursday, July 22, 2004 12:42 PM

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 144 Thursday, July 22, 2004 12:42 PM
From the evidence of the furniture lists, as well as the wall scenes in
the tombs of Ptahshepses and Werirenptah, it is clear that st in the Old
Kingdom was a term that encompassed beds as well as seats. Going one
step further, Henry Fischer has suggested that st in origin perhaps
designated any “piece of furniture on which one rested, whether seated
or reclining.”

162

Erman in fact was of the opinion that the Egyptian bed was really
only a broader seat.

163
 Beds from the early dynastic tombs of Tarkhan

are so short that a sleeper would have to curl up tightly when taking ad-
vantage of one.

164
 Actual early dynastic beds are usually low, rarely ex-

ceeding 30.8 cm, and chairs are often no higher.
165

 When depicted
together in Old Kingdom daily life scenes, beds and chairs usually appear
to be of similar height.

166
 Externally then, there is little to distinguish

theriomorphic beds and chairs except breadth and the presence of a foot-
board in lieu of a low backrest. Perhaps for these reasons, the Egyptians
did not draw a sharp distinction between beds and chairs.

To return to st-(n)-∞t. Although beds with bent wood supports are
sometimes labeled £†t (a), as far as can be judged from the surviving evi-
dence, st-(n)-∞t is only applied to the type of sloping bed with bent wood
supports, never to the other two types of Old Kingdom beds (above,
p. 130). This may reflect the nature of the evidence, however, since st
alone does refer to theriomorphic beds in the tombs of Kayemankh and
Werirenptah.

h) st ¢ms “Stuhl zum Sitzen:” Junker, Gîza 4, p. 71.
We have just seen that the term st, generally translated “seat,

throne,” also possessed the meaning “bed” in the Old Kingdom. This
dual usage perhaps explains the existence of the term st-¢ms “a seat for
sitting” in the furniture list of Kayemankh. The sign , which func-
tions as a determinative of st-¢ms in the list of Kayemankh (and as a
logogram in st-[n]-∞t elsewhere), seemingly reflects the form of the
simple high-backed chair with straight legs which is attested in relief as
early as the Second Dynasty.

167

162 Henry George Fischer, “Stuhl,” LÄ 6 (1985), col. 92.
163 Adolf Erman, Ägypten und ägyptisches Leben im Altertum (Tübingen, 1885), p. 261.
164 Tarkhan I, pp. 23–24; Henry George Fischer, L’écriture et l’art de l’Egypte ancienne
(Paris, 1986), p. 188.
165 Emery, Archaic Egypt, p. 242. For actual beds or chairs, see idem, Ìor-a¢a (Cairo, 1939),
p. 63, cat. no. 348; idem, Great Tombs of the First Dynasty, 3 vols. (Cairo, 1949; Oxford,
1954–58), 1, p. 57, cat. nos. 538, 539; 2, p. 53, cat. no. 300; Killen, Furniture, pp. 24–26, nos.
1–4; 37, no. 2; see also Tomb of Hesy, pls. 18–20. Higher chairs, which allowed a proper
seated posture, are illustrated in niche-stones from the Second Dynasty cemetery at
Helwan; see Baker, Furniture, p. 37, figs. 24, 25, and below, n. 167.
166 See as well, Mersyankh III, fig. 8, pl. 9 a; El-Hawawish 1, fig. 9.
144

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

Fig. 9. Portable chairs in Old
Kingdom tombs.

a

b

c

08 BROVARSKI Page 145 Thursday, July 22, 2004 12:42 PM
There is no question that st by itself could refer to seats during the
Old Kingdom. Above, we have seen that Kayemankh’s bull-legged arm-
chair is designated a st. An arm chair with lion’s legs in the tomb of the
vizier Ptahshepses is likewise denominated.

168
 In the Pyramid Texts st

is applied to a “throne” with bull’s legs and papyrus terminals on the
side-rails ().

169
 In two other spells, the determinative of st is a lion-

headed, bull-legged throne, the same sign that elsewhere in this corpus
of religious literature serves as the determinative of ∞ndw (f).

170

It is possible that £†t (a) appeared at a time when the word st came
increasingly to be applied to proper seats of various forms. Evidence for
this conjecture may be provided by the furniture list of Izi. In that list £†t
167 Baker, Furniture, pp. 32–33, 51; figs. 24–25. Straight-back chairs are sometimes repre-
sented in Old Kingdom statuary; see Institut français d’archéologie orientale, Un siècle de
fouilles français en Egypte 1880–1980 (Cairo, 1981), cat. no. 59; Henry G. Fischer, Dendera
in the Third Millennium B.C. (Locust Valley, NY, 1968), pp. 102–3 and pl. 7. Fischer, ibid.,
p. 103, doubts that these chairs were patterned on a piece of furniture in daily use, but the
examples in Second Dynasty stele, though admittedly few in number, suggest otherwise.
Fischer, L’écriture et l’art, p. 190, pls. 84 and 85, calls attention to a rigidly straight-backed
chair with low scroll legs in a boat model of the vizier Meketre and to an actual fragment
of such a chair in Cairo. A chair in the Hearst Museum of Anthropology, Berkeley, pub-
lished by him as Middle Kingdom, ibid., pp. 189–90, pl. 85, and said to be from Naga-ed-
Dêr tomb N 3765, is actually from N 3746, a tomb that yielded up a stele that forms part
of the Polychrome Group of Dynasty 9 (Dows Dunham, Naga-ed-Dêr Stelae of the First
Intermediate Period [Boston, 1937], p. 43, pl. 13 [2]; Edward Brovarski, “Naga (Nag™)-ed-
Dêr,” LÄ 4 (1980), cols. 308–9). According to Naga-ed-Dêr Notebook 2, p. 4, however, the
tomb was almost certainly reused in Dynasty 18, and the chair may conceivably belong to
the later period.
168 Verner, Abusir 1, pl. 10.
169 PT 267 c.
170 PT 306 e, 509 c.
145

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 146 Thursday, July 22, 2004 12:42 PM
is the term applied to a lion-headed bed, while st-∞t is determined by
what appears to be a chair without legs . Presumably a kind of por-
table chair that appears from time to time in Old Kingdom reliefs and
paintings was intended (fig. 9a–c).

171

i) s£¢ “table:” Griffith, in Petrie, Medum, p. 38; “ein Gerät (Gestell
o.a.):” Wb. 4, 22, 4.

The term s£¢ is known only from Rahotep’s furniture list. The deter-
minative looks like a high, straight-legged table. It is colored white,
which may suggest it was made from an inferior wood and gessoed to
improve its appearance.

172
 A table of similar proportions in the tomb of

the vizier Mereruka functions as a gaming board (fig. 10a).
173

Tables are ubiquitous in Old Kingdom representations. They can be

high, like Rahotep’s and Mereruka’s tables, medium (fig. 10b)
174

 or low
(fig. 10c).

175
 They may be reinforced with bent wood braces (figs. 10a–b,

e–f) or stretchers (fig. 10d)
176

 or be provided with both (fig. 10e–f).
177

 One
table has a cavetto cornice and torus molding at the upper edge (fig.
10f).

178
 Another, used for gaming purposes, may be fitted with a drawer

(fig. 10b). Although they often served as sideboards,
179

 rectangular tables
do not appear to have been used for dining, a function which was evi-
dently reserved for ∞£wt-tables (e).

As Fischer notes, tables in general do not seem to have acquired
splayed legs much before Dyn. 11.

180
 One exception (fig. 10g), which

serves as a sideboard,
181

 probably falls into the category of cult tables
(w∂¢w).

182

171 E.g., Ti 1, pl. 16 (= fig. 9a); Mogensen, Mast. ég., fig. 38 (= fig. 19b); Junker, Gîza 4, pl. 14;
Two Craftsmen, pl. 1; Nianchchnum, pl. 63 (= fig. 9c); Richard A. Fazzini, “Some Egyptian
Reliefs in Brooklyn,” in Miscellanea Wilbouriana 1 (Brooklyn, 1972), p. 41, fig. 7; El
Hawawish 1, fig. 9, pl. 6. In the mastabas of Kayemrehu (fig. 9b) and of Nianchchnum and
Chnumhotep, a carrying chair is depicted nearby.
172 See Baker, Furniture, p. 118.
173 E.g., Mereruka 2, pl. 172.
174 E.g., Baker, Furniture, fig. 61 (= J.E. Quibell, Excavations at Saqqara 1907–1908 [Cairo,
1909], pl. 64).
175 E.g., Mereruka 1, pl. 30.
176 E.g., ibid., pl. 90.
177 E.g., ibid., pl. 30.
178 LD 2, 61a. Cavetto-corniced, splayed leg tables are more common in the Middle and
New Kingdoms, and actual examples exist; see Fischer, “Möbel,” col. 183 and n. 72; Peter
Der Manuelian, in Edward Brovarski, Susan K. Doll, and Rita E. Freed eds., Egypt’s Golden
Age (Boston, 1982), cat. no. 45; Fischer, L’écriture et l’art, p. 182, pl. 66.
179 E.g., Mereruka 1, pls. 57, 58, 63–64; 2, pls. 121, 122.
180 Fischer, “Möbel,” col. 184.
181 Junker, Gîza 8, fig. 92.
182 Wb. 1, 393, 15.
146

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

147

Fig. 10. Old Kingdom tables.

a

e

c

f

b

d

g

08 BROVARSKI Page 147 Thursday, July 22, 2004 12:42 PM

Studies in Honor of William Kelly Simpson

Fig. 11. Angled backrests and
two-legged beds from the
mastaba of Hesyre.

08 BROVARSKI Page 148 Thursday, July 22, 2004 12:42 PM
j) gs(£w)t “sloped footboard:” Griffith, in: Saqq. Mast. 1, p. 35; “two-
legged inclined rest:” Tomb of Hesy, p. 29; “two-legged bed, in fact only
an angled backrest rather like a wedge-shaped cushion:” Schäfer, Princi-
ples, p. 140; “lit:” Frises d’objets, p. 243, n. 5; “Art Ruhebett (in ge-
neigter form):” Wb. V 206, 1; “Liegestuhl:” Junker, Gîza 4, p. 83;
“Schemel oder Rückenstütze:” Rosemarie Drenkhahn, Die Handwerker
und ihre Tätigkeit im Alten Ägypten (Wiesbaden, 1976), p. 101.

This article of furniture appears as gs£ in the list of Hathor-nefer-
hetep. Later writings consistently include a terminal -t. Gst (18, 22) and
gs£t (20, 23) each appear twice, while a full writing, gs£wt, is known from
(19) as well as from a carpentry scene in the Tomb of the Two Brothers
at Saqqara.

183
 The group in the tomb of Kapunesut presumably

reads gst. A problematical spelling is qnst () in the tomb of
Metjen.

184

Outside of the furniture lists, gs(£)wt appear in a variety of pictorial
contexts, the earliest being the eastern wall of the painted corridor of
Hesyre. Beside two pairs of four-legged beds appear four gs(£)wt
(fig. 11),

185
 separated into pairs by the mast of a tent.

186
 The two-legged

beds on the right of the mast are about the same size as the four-legged
beds. The gs(£)wt to the left of the mast, which are two-thirds the size of
those at the right, might better be described as two-legged, angled back-
rests.

The angled backrest on the upper left was drawn in plan and side
elevation to show both the frame and one of the two bull’s legs at the
head end. Killen observes that it was drawn sloping from head to foot to

183 Nianchchnum, pl. 62.
184 LD 2, pl. 4; ÄIB 1, p. 87. Is it possible that ˚n actually refers to the doubled-over cloth
that the second bearer from the left holds in his hand, while st (g, h) is applied to the angled
backrest borne by the third man? For ˚n¡ as an ornament worn by sem-priests and kings,
see Wb. 5, 51, 9.
185 Tomb of Hesy, pls. 19–20.
186 Ibid., p. 18.

√fi

»
5¢¤ fi√
148

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

a b

c

Fig. 12. Method of carrying
angled backrests in Old
Kingdom scenes of daily life.

d

08 BROVARSKI Page 149 Thursday, July 22, 2004 12:42 PM
conform to the other gs(£)wt.
187

 Bull’s leg were used as furniture sup-
ports from the earliest period,

188
 but not ordinarily for angled backrests.

The only other instance known to me comes from the tomb of Kayem-
rehu (fig. 13a). The form of the mattress also seems to have attracted the
interest of the artist, who shows in considerable detail how it was
attached to the frame by a webbing (presumably made of leather straps)
woven through slots in the side and bottoms of the rails.

189
 The leather

thongs that fastened the top of the leg to the frame are indicated as well.
Like those of the longer, two-legged bed shown in plan at the right, the
projecting side-rails of this backrest end in papyrus flower terminals.

190

The two-legged bed on the upper right seems to have consisted of
thirteen cross planks originally, but only five were still visible when
Quibell recorded Hesyre’s paintings.

191
 The artist here omits the legs

which presumably supported the head end. The two-legged bed below
and corresponding backrest on the other side of the mast are drawn in
elevation. Both have bent wood supports and drums.

Two-legged beds appear to have passed out of fashion after Dyn. 3,
but two-legged, angled backrests continue to be found in scenes which
show the tomb owner on outings—generally tours of inspection—where
they are carried by an attendant along with other personal equipment
(fig. 12b–d).

192

In the tomb of Metjen the context is not so clear. To either side of
the entrance on the east wall of the chapel, short processions of offering
bearers appear above a large figure of the tomb owner.

193
 Whereas

Metjen faces the doorway, the bearers have their backs to the entrance,
as if walking into the tomb. One of the bearers to the north of the en-
trance carries an angled backrest (fig. 12a), while the man immediately
behind him holds a headrest. On the west wall of the chapel (to the
south of the false door) a large figure of Metjen views a very abbreviated
hunting scene, which is continued on the south wall.

194
 Over the

187 Killen, Furniture, p. 27.
188 Ibid., p. 21.
189 Ibid., p. 23.
190 Tomb of Hesy, p. 29 [43, 44].
191 Ibid., p. 30 [47].
192 E.g., LD 2, pl. 107; Ti 1, pl. 17 (= fig. 12b); Two Craftsmen, pl. 3 (= fig. 12c). In the tomb
of Iymery at Giza, the tomb owner’s father, Shepseskaf-ankh, sallies forth in his carrying-
chair. In the register below, the personal effects which are to accompany him are laid out
on tables; included is an angled backrest with a headrest on it; see Kent R. Weeks, Mas-
tabas of Cemetery G 6000 (Boston, 1994), fig. 32, pl. 16 (= LD 2, pl. 50). Cf. Frises d’objets,
p. 241.
193 LD 2, pl. 4 (reversed here).
194 HESP, p. 152.
149

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 150 Thursday, July 22, 2004 12:42 PM
animals on the south wall are three more attendants marching into the
chapel, one of whom carries the bed reproduced in our fig. 2a.

195
 If the

relative scale can be trusted, the angled backrest is a little more than half
the length of the bed.

It is possible that the three groups of attendants on the walls of
Metjen’s chapel are associated thematically with the only scene from
life in the chapel, the hunting scene on the west and south walls, that is,
as transporting equipment needed for his outing on the gebel.

In Room 3 of the tomb of the vizier Ptahshepses at Abusir, proces-
sions of attendants march with furniture, boxes, and cases toward the
entrance, as if preceding out of the tomb.

196
 The large figure of the vizier

on the southern part of the east wall is similarly oriented, and this might
well be another example of a tomb owner’s outing.

197
 What appears to

be an angled backrest occurs in the damaged scene on the rear wall of
Room 3 to the south of a doorway (fig. 7).

198
 Although Verner

199
 identi-

fies this object as a bed, the manner in which the badly damaged figure
holds it indicates that the article of furniture was in fact a two-legged an-
gled backrest; compare fig. 12a–c.

Finally, in the Fifth Dynasty tomb of Nesutnofer at Giza, a dwarf
carries the owner’s headrest in his right hand and a two-legged angled
backrest over his shoulder in his other hand (fig. 12c).

200
 In the register

below, a second dwarf holds the owner’s staff and sandles, while above,
two Nubians carry other personal items. Between the two doors in the
west wall, the owner and his wife stand viewing the presentation of
animals and goods from his estates in Upper Egypt. The presence of the
animals shows that this event takes place in the open air, and it is likely
that the four attendants were understood to be in attendance on the
owner on this outing, even though separated from him by the interven-
ing false door.

Two-legged angled backrests also appear in scenes showing the prep-
aration of funerary equipment. One, in the tomb of Kayemrehu, is about
half the size of the bed being polished by two squatting carpenters in the

195 LD 2, pl. 6.
196 Verner, Ptahshepses, p. 11, pls. 1–3, 9–10.
197 Ibid., pl. 1.
198 Ibid., pl. 9.
199 Ibid., p. 23.
200 Junker, Gîza 3, fig. 27; cf. pl. 5. Sensitive to scale, the draftsman has evidently reduced
the size of the backrest to correspond to the height of the dwarf. Otherwise this would be
a very small backrest indeed.
150

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

Fig. 13. Angled backrests from
Saqqara (a–b) and Giza (c).

a

b

c

08 BROVARSKI Page 151 Thursday, July 22, 2004 12:42 PM
register below.
201

 As in Hesyre’s paintings, Kayemrehu’s angled backrest
has a bull’s leg support (fig. 13a).

In the tomb of the Two Brothers, a carpenter planes a gs£wt with an
adze (fig. 13b).

202
 This backrest, like most of those depicted elsewhere

and the bed being worked on nearby, has a bent wood support and
drums, the whole resting on low, fulcrum-shaped supports. It is about a
third the length of the bed.

In the burial chamber of Kayemankh, an angled headrest is depicted
along with other household furniture.

203
 This backrest has bent wood

supports ending in drums on fulcrum-shaped supports and, most unex-
pectedly, is equipped with a high footboard (fig. 13c). Resting on it are a
cushion, headrest, and fly whisk. It is portrayed as about the same size
as the bed, which is being made up by a servant, but both bed and servant
are much smaller than they should be relative to the portable armchair
and leather bag in the same register. The relative proportions of the
backrest, headrest, and flywhisk to one another, on the other hand, seem
about right.

A number of conclusions emerge from this review of the occurences
of gs(£)wt in the Early Dynastic Period and Old Kingdom. First, the early
gs(£)wt depicted in the painted corridor of Hesyre—both the two-legged
beds and the angled backrests—appear to be considerably longer than
the later Old Kingdom examples. Second, by the early Fourth Dynasty
at the latest, smaller gs(£)wt existed which, from their size, can only
have functioned as backrests.

The latter appear to have been only a half to a third as long as ordi-
nary beds, and unlike them could be easily transported. Only in the
tomb of Metjen does a single bearer carry with difficulty this larger piece
of furniture (fig. 2a).

 With a two-legged backrest of the later type, the user presumably sat
on a mat and reclined against the backrest. It is unlikely that he would
have rested his upper body on the mat with his legs and feet resting on
the backrest. The curious backrest provided with a footboard in the
tomb of Kaemankh (fig. 13c) would leave the user’s upper torso project-
ing at an acute angle above the ground. It is probably a mistake, falsely
echoing the high board at the foot of the bed in the same register.

204

James Allen suggests plausibly that gs£wt derives from gs£ “to lean,
incline.”

205
 But the later gs(£)wt at least were essentially half-beds. The

201 Mogensen, Mast. ég., fig. 38.
202 Nianchchnum, pl. 62.
203 Junker, Gîza 4, pl. 14.
204 Cf. Vandier, Manuel 4, p. 188.
151

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 152 Thursday, July 22, 2004 12:42 PM
scribe of the inventory list preserved in Boston, perhaps playing on the
words gs(£)t and gs “half,”

206
 showed the determinative for gst with a

splintered end, as if a four-legged bed had been broken in two.
Both two-legged beds and angled backrests appear to have gone out

of fashion at the end of the Old Kingdom.
In addition to the furniture lists, a certain number of other terms for

furniture occur sporadically in Old Kingdom sources.

k) n∂rwt “Teile des Bettes:” Wb. 2, 382, 17; “bedstead:” L. to D., pp. 2,
15; “household property:” Battiscombe Gunn, review of Egyptian Let-
ters to the Dead, by Alan H. Gardiner and Kurt Sethe, in JEA 16 (1930),
pp. 149, 150; “household furniture:” Wente, Letters from Ancient Egypt,
p. 211.

To quote Gardiner and Sethe in their commentary on the Letter to
the Dead on the Cairo linen: “N∂rwt perhaps from the stem n∂r “to car-
penter,” hence possibly “bedstead,” “frame of bed.” So restrictive a
translation does not necessarily follow from the meaning of the verb n∂r,
and this may have prompted Gunn to translate n∂rwt with the more
general sense of “household property,” and Wente to translate it as
“household furniture.” However, if the Wb. is correct in identifying
n∂rwt as a component of beds, by a process of exclusion n∂rwt might
well be “bedframe,” since the word for the feet of a bed or other piece of
furniture appears to be rdw,

207
 and the word for footboard, at least in the

New Kingdom, mrt.
208

l) ∞wdt “Art Tragsessel:” Wb. 3, 250, 3.
In the tombs of both Ibi and Djau Shemai at Deir el-Gebrawi carpen-

ters are shown planing carrying chairs with adzes (fig. 14a–b). Over the
head of the workman in the earlier scene is written: n∂r ∞wdd (sic) ¡n
fn∞ “fashioning a carrying chair by a carpenter.”

209
 The label over the

later scene is damaged (as is the chair itself) and all that remains is . . .
ªmº ∞wdt hbn “ . . . a carrying chair of ebony.”

210
 The term ∞wdt is

known from a number of other contexts, including its appearance in the
fragmentary biographical inscription of the Old Kingdom published by
Goedicke.

211
 This fragmentary inscription tells how the king provided a

carrying chair from the Residence for an esteemed official who was tak-

205 According to Wb. 5, 205, 7–8, the verb is only attested from the Middle Kingdom.
206 Wb. 5, 196, 1–19.
207 Wb. 2, 426, 14–15, and above, p. 140 (PT 1124).
208 Janssen, Commodity Prices, p. 184.
209 Gebr. 1, pl. 14.
210 Ibid., 2, pl. 10
211 Goedicke, “Biographical Inscription,” pp. 8ff., fig. 1, pl. 2.
152

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

Fig. 14. Old Kingdom carrying chairs.

a b

08 BROVARSKI Page 153 Thursday, July 22, 2004 12:42 PM
en ill in the course of duty, at the same time assigning youths to carry
him in it so that he might continue to supervise the work in his charge.
Goedicke has noted that the fragmentary inscription is in part probably
a literal parallel to Urk. 1, 43, 16, which should be restored according-
ly.

212
 The latter passage belongs to the biography of the vizier Washptah

who, like the Goedicke’s anonymous official, was taken ill in the pres-
ence of the king, and who was similarly provided with a carrying chair
(∞wdt) by his sovereign, who also assigned ten men “to carry him in it
in perpetuity.” Ten would be an overly large number of men to transport
an ordinary carrying chair like Queen Hetepheres I’s, which can not
have accomodated more than four men at a time.

213
 This raises the pos-

sibility that ∞wdt actually refers to the later sort of Old Kingdom carry-
ing chair which was surmounted by a baldachin comprising an elaborate
vaulted or rectangular superstructure of wood supported on light col-
umns, and which might require as many as twenty-eight porters to bear

212 Ibid., p. 9.
213 See above, p. 134.

c

153

Studies in Honor of William Kelly Simpson

08 BROVARSKI Page 154 Thursday, July 22, 2004 12:42 PM
b

it aloft.
214

 The possibility appears to be borne out by the song of the por-
ters who bear Djau Shemai in state in just such a palanquin (fig. 14c): hr
flr(y)w ∞wdt nfr.s m¢ r wnn.s ßwt “Happy are they who bear the palan-
quin. Better is it when full than when it is empty.”

215

The appearance of ∞wdt/∞wdd as a label above the carrying-chairs
without baldachin in the two workshop scenes at Deir el-Gebrawi might
be seen as constituting an obstacle to this identification. So too might
the fact that the determinative of ∞wdt in the fragmentary inscription
published by Goedicke and the biography of Washptah is an ordinary
carrying chair. Nevertheless, the sign that determines ∞wdt in the por-
ters’ song just quoted is essentially the same sign that determines ∞wdt
in the carpentry scene from the tomb of Djau Shemai referred to at the
head of this entry. Possibly the ancient painter or scribe hesitated at
drawing so large and elaborate an object as a carrying chair with bal-
dachin for a determinative, and settled for the simpler sign which de-
fined the meaning of the word in a more general way. A similar
consideration perhaps prevented the draughtsman from inserting so
large an object into a workshop scene.

An additional point in favor of the identification of ∞wdt as a “car-
rying-chair with baldachin” may be the survival of the older term for
“carrying-chair (without baldachin),” w†z(t), into the New Kingdom and
later as w†zt (d), since both Middle

216
 and New Kingdom

217
 carrying-

chairs generally lack a baldachin.
218

The superstructure of the baldachin in the Old Kingdom is frequent-
ly decorated with an elaborate openwork(?) or inlay design of symbolic,
floral or geometric motifs.

219
 For that reason, a derivation of ∞wdt from

∞wd “rich, be rich” ought to be considered.
220*

214 LD 2, pl. 78 b; Simpson, “Topographical Notes,” fig. 3.
215 Gebr. 2, p. 11, pl. 8; for the translation, see also, Adolf Erman, Reden, Rufe und Lieder
auf Gräberbildern des Alten Reiches (Berlin, 1919), p. 52; Edel, Altäg. Gramm. 2, § 944.
216 See, e.g., Frises d’objets, pp. 252–53, figs. 664–66; Vandier, Manuel 4, pp. 351–54,
figs. 174–75.
217 See, e.g., ibid., figs. 179–82.
218 The carrying chair of Ramses III from Medinet Habu illustrated in The Epigraphic
Survey, Medinet Habu 4 (Chicago, 1940), pls. 196 A, B, 197–208 has a very elaborate
baldachin, but is also termed a w†zt.
219 See Vandier, Manuel 4, p. 340.
220 Wb. 3, 249, 9–15.

* Studies in Egyptian Lexicography I
154

Edward Brovarski, An Inventory List from “Covington’s Tomb” and Nomenclature for Furniture in the Old Kingdom

155

£†t wrs w†z(t) m™ ∞£wt ∞n∂(w) st-(n)-∞t st ¢ms s£¢ gs(£w)t n∂rwt ∞wdt

1) Satba

2) Ni-djefa-
 nesut

3) Khabausokar

4) Hathor-
 nefer-hetep

5) Sisi

6) Nedji

7) Irensen

8) Metjen

9) Rahotep

10) Rahotep

11) Seshat-
 sekhentiu

12) G 4260

13) Anon.
 (Giza)

14) Izi

15) Ni-hetep-
 Khnum

16) Merib

17) Setju

18) “Coving-
 ton’s Tomb”

19) Senenu

20) Senenu

21) Seshem -
 nofer I

22) Kapunesut
 Kai

23) Kayemankh

Table 1. Signs determining the words for furniture
discussed in the corpus above.

08 BROVARSKI Page 155 Thursday, July 22, 2004 12:42 PM

