

Association for Students of Egyptology
International Congress for Young Egyptologists
21-24 August, Leiden University,
the Netherlands

Preliminary programme

Conference locations

Opening 21 August: Rijksmuseum van Oudheden, Rapenburg 28, 2311 EW Leiden

Congress venue 22-24 August: Lipsius building, Cleveringaplaats 1, 2211 BD Leiden

Congress dinner 22 August: Hortus Botanicus (Botanical Gardens), Rapenburg 37, 2311 GJ Leiden

Movie night 23 August: Lipsius building, room 005, Cleveringaplaats 1, 2311 BD Leiden

Netherlands Institute for the Near East (NINO-library): Witte Singel 25, 2311 BG Leiden

Congress venue: Lipsius building

- Plenary sessions: Lipsius 005
- Book market: Lipsius 030
- Interdisciplinary session Thursday 22 August: Lipsius 001
- Egyptology in Leiden Saturday 24 August: Lipsius 001
- Workshop Epigraphy: NINO library
- Workshops: Lipsius 002, 147, 307
- Panel discussions: Lipsius 005
- Poster sessions: Hallway Lipsius

WEDNESDAY 21 AUGUST

Time	Activity	Location
15.00-17.00	Registration	Rijksmuseum van Oudheden
17.15	Word of welcome & opening lecture	Rijksmuseum van Oudheden
18.15-19.00	Opening drinks	Rijksmuseum van Oudheden

THURSDAY 22 AUGUST

Time	Activity	Location
9.00-11.00	Morning session I	Lipsius 005
9.00-10.00	Keynote lecture: dr. Willemijn Waal: Eternal peace and brotherhood on a silver tablet. Reconstructing the original treaty document of Ramses II and Hattusili III.	Lipsius 005
10.00-11.00	Plenary presentations (3 x)	Lipsius 005
10.00-10.20	Silvia Callagher: The Meroitic palace of Natakamani at Napata: A paradigm of syncretism	
10.20-10.40	Mariam Mohamed: Treasures of underwater archaeology — case study Alexandria - Egypt	
10.40-11.00	Adel Kelany: Transportation methods in the ancient granite quarries at Aswan, Upper Egypt	
11.00-11.20	Coffee break	Lipsius hall
11.20-13.00	Morning session II	Lipsius
	Plenary presentations (5 x)	Lipsius 005
11.20-11.40	Elena Hertel: Reading the unreadable — digital tools to help with epigraphic challenges	
11.40-12.00	Toon Sykora: Documenting Djehutihotep's tomb in Dayr al-Barsha: Digital epigraphy and 3D recording	
12.00-13.00	Post-colonial Egypt & the history of Egyptology	
12.00-12.20	Hylke Hettema: Straight Egyptian Arabians: Finding the Pharaoh's horse	

Time	Activity	Location
12.20-12.40	Lawrence Webb: Have the British Museums successfully addressed early 20th century conceptions of prehistoric and ancient Sudan?	
12.40-13.00	Jakob Schneider: Archaism in ancient Egypt — Or what's left of it	
13.00-14.20	Lunch	
14.20-16.00	Afternoon session I	Lipsius
14.20-16.00	Workshops & panel discussions	Lipsius
14.20-16.00	Panel discussion: Post-colonial Egypt	Lipsius 005
14.20-15.00 15.10-16.00	Workshop: How to write a proper CV: Linda Goltsche Workshop: How to write a proper cover letter: Linda Goltsche	Lipsius 307
14.20-15.00 15.10-16.00	Workshop: Digital Egyptology: Photogrammetry: Nicky van de Beek (MA) Workshop: Financing your research	Lipsius 147
15.20-16.00	Workshop abnormal Hieratic: dr. Koen Donker van Heel	Lipsius 002
15.20-16.00	Workshop epigraphy: Prof. dr. Olaf Kaper	NINO-library
16.00-16.40	Coffee break	
	Poster session Judith Jurjens: Being and becoming a scribe: The teaching of Khety and its use as an educational tool in ancient Egypt Antonio Muñoz Herrera: New considerations on the dating and role of TT320 in the light of new discoveries of the C2 project Ali Hassan: The geographical identity of power in the Thirteenth dynasty Elissa Day: Where do the duties of the vizier fit within the realm of ancient Egyptian texts? Tokihisa Higo: Dualism applied to the concept of Maat Hugh Cullimore: The hieroglyphics of Horapollo and its influence on high renaissance iconography	Hallway Lipsius
	Multi-disciplinary session	Lipsius 001
16.40-17.40	Afternoon session II	Lipsius

Time	Activity	Location
	Plenary presentations (3 x)	Lipsius 005 (135), klas
16.40-17.00	Divina Centore: Materiality and regionalisation of Egypt through the reassemblage of archaeological contexts of the end of the Middle Kingdom and the Second Intermediate Period	
17.00-17.20	Arianna Sacco: It's a small world after all: Networks in ancient Egypt during the Second Intermediate Period	
17.20-17.40	Kylie Cortebeeck: What's in a type? Towards a regional characterisation of First Intermediate Period and early Middle Kingdom ceramics	
17.40	Closing session	Lipsius 005
18.00	Doors open: Hortus Botanicus	Hortus Botanicus
19.00 - 22.00	Conference dinner	Hortus Botanicus

FRIDAY 23 AUGUST

Time	Activity	Location
9.00-11.00	Morning session I	Lipsius
9.00-10.00	Keynote lecture: dr. Sarah Schrader: Osteoarchaeology in the Nile Valley: What bones can tell us about ancient life	Lipsius 005
10.00-11.20	Plenary presentations (4 x)	Lipsius 005
10.00-10.20	Sofie Schiødt: Explaining illness in pharaonic Egypt	
10.20-10.40	Gabriele Mario Conte: The disease-demon nsy: a case study of ancient Egyptian demonology	
10.40-11.00	Mélie Louys: Comparative study of two series of skulls from the XIth and XVIIIth dynasty	
11.00-11.20	Asmaa Elsayegh: Recent discoveries: The sanitation system in Deir Anba Hadra	
11.20-11.40	Coffee break	
11.40-13.00	Morning session II	Lipsius

Time	Activity	Location
	Plenary presentations (4 x)	Lipsius 005
	Book of the Dead & religion	
11.40-12.00	Ivan Rodríguez Lopez: Experiences and challenges in deciphering the Book of the Dead papyrus Havana	
12.00-12.20	Raizza Texeira dos Santos: Burying gods and goddesses: The role of divine statues in royal tombs of the New Kingdom	
12.20-12.40	Valeria Tappetti: The solar hymns between text transmission and religious discourse: The New Kingdom and 25th-26th dynasties Theban productions	
12.40-13.00	Guilherme Borges Pires: An organ, a word, a plan, a craft - cosmogonical processes and mechanisms in Egyptian New Kingdom Religious hymns	
13.00-14.20	Lunch	
14.20-16.00	Afternoon session I	
14.20-15.40	Workshops & panel discussions (2 x 40 min)	
14.20-15.40	Panel discussion: Ethics in Egyptology	Lipsius
14.20-15.40	Workshop: Presentation skills	Lipsius 002
14.20-15.40	Workshop: Ostraca & pottery	Lipsius 147
14.20-15.00	Workshop: Database Egyptian Museum in Cairo: Marwa Badr el Deen (MA)	Lipsius 307
15.00-15.40	Workshop: Using your skills on the job market: Linda Goltsche	
15.40-16.00	Coffee break	
16.00-18.00	Afternoon session II	Lipsius
16.00-18.00	Plenary presentations (6 x)	Lipsius 005
	Texts, papyri & scribal practises	

Time	Activity	Location
16.00-16.20	Halely Harel: '...and they all made a BRT': Semitic loanwords in New Kingdom texts as cultural goods	
16.20-16.40	Lucia Langerak: Gardiner F27 and animal categories in Ramesside Egypt	
16.40-17.00	Juan José Archidona Ramírez: The systematic use of dots in abnormal hieratic administrative texts	
17.00-17.20	Ida Christensen: Papyrus Carlsberg 101: An astrological manual from the Tebtunis temple library	
17.20-17.40	Patricia Zulli: Disruptive elements in Ancient Egyptian literature: A structural analysis	
17.40-18.00	Jorke Grotenhuis: Regional variation in coffin texts	
19.00	Movie night: Al Mummia	Lipsius 005

SATURDAY 24 AUGUST

Time	Activity	Location
9.00-11.00	Morning session I	Lipsius 005
9.00-10.00	Keynote lecture III: TBA	Lipsius 005
10.00-10.40	Workshops	
10.00-10.40	Workshop: Practical aspects and challenges of doing research in Egypt: dr. Carina van den Hoven	Lipsius 005
10.00-10.40	Workshop: Photography: Nicola Dell'Aquila (MA)	Lipsius 002
10.00-10.40	Workshop: Art history: dr. des. Frederik Rogner	Lipsius 147
10.00-10.40	Workshop: How to write a PhD-proposal	Lipsius 307
10.40-11.00	Coffee break	
11.00-13.00	Morning session II	Lipsius
	Plenary presentations (6 x)	Lipsius 005

Time	Activity	Location
	Images & representations	
11.00-11.20	Megan Clark: The iconography and identity of paddle dolls: Gaudy or godly?	
11.20-11.40	Anneke Stracke: A large statue of Taweret: Examining a large statue of Taweret and its find location, in relation to other large statues of the goddess, in order to determine its original context	
11.40-12.00	Seria Yamazaki: Adorning the deceased: Middle Kingdom jewellery in object friezes and in reality	
12.00-12.20	Marina Sartori: Perspectives on agency in New Kingdom Theban tombs	
12.20-12.40	Héloïse Smets: About "archaism" of slaughter scenes in Late Period tombs in the Theban region	
12.40-13.00	Meg Lisle: 'One who answers': Female mourners in New Kingdom funerary ritual	
13.00-14.00	Lunch organised by the ICYE 2019 committee: koshari!	Lipsius cafeteria
14.00-16.00	Afternoon session I	
14.00-16.00	Plenary presentations (6 x)	Lipsius 005
	Governance	
14.00-14.20	Benedikt Fuchs: New officials from the court of Sahure	
14.20-14.40	Helen Neale: Level of the Nile flood of Year X: The Nile flood records of the late Middle Kingdom as an ideological tradition	
14.40-15.00	Francesco de Gaetano: Commanders and soldiers of the Oryx nome: An example of military personnel and army manpower for early Middle Kingdom Egypt	
15.00-15.20	Kimberly Watt: The locus of behind the scenes: Administrative spaces	
15.20-15.40	Eva Maria Hemauer: Transforming elites and dying empires: The influence of the Levantine-Egyptian upper class on the Late Bronze Age collapse	
15.40-16.00	John Rogers: A "diplomatic intermediary" of the early Saite era: Pakheref, "Overseer of waterways", and his statues	
16.00-16.40	Coffee break	

Time	Activity	Location
	Poster session II Asmaa Ibrahim: Unpublished collection of pottery in the Egyptian Museum in Cairo Hayley Goddard: A tale of two and a half mummies: An intrusive burial from the tomb of Karabasken (TT391) Jayme Rudolf Reichart: A catalogue of garden scenes from 24 private Theban tombs dated to the 18th dynasty pre-Amarna Marie-Emmanuelle Dauphin: My kingdom for a bark shrine: New inquiries of Ramesses III's temple in Karnak Tessa Litecky: All the king's horses: Stable management in New Kingdom Egypt	Hallway lipsius
	Egyptology in Leiden session	Lipsius 001
16.40-18.40	Afternoon session II	Lipsius
	Plenary presentations (6 x)	Lipsius 005
	Mummies, papyri & people	
16.40-17.00	Bente Blasgaard Jensen: The personal wealth of Dhutmose	
17.00-17.20	Anne Drewsen: Spinning for the gods?	
17.20-17.40	Veerle van Kersen: The Wiedemann collection of mummy wrappings at the Royal Museum of Art and History in Brussels	
17.40-18.00	Carmen Muñoz Perez: Putting the right amulet on the mummy: A new approach of ancient Egyptian texts	
18.00-18.20	Marco de Pietri: Some peculiar scribal features of an unpublished Amduat papyrus at the Archaeological Museum of the University of Pavia	
18.20-18.40	Hasnaa Abdellatif: Stereotype or otherwise (P.GEM 66796)?	
18.40-19.00	Closing session	Lipsius 005