

Map 77 Hermopolis Magna

Compiled by M. Drew-Bear, 1997

Introduction

The great majority of the ancient toponyms in this region are known from documentary papyri. For the Hellenistic period there are almost no literary sources. Later, we have essentially the lists of Ptolemy, ItAnt and NotDig. In the Christian period, saints' lives in Greek and Coptic often provide important topographical information; like the Coptic papyri, these sources often enable us to link ancient toponyms to modern sites. This region is particularly rich in churches and monasteries, which were more abundant here than in adjacent regions such as Oxyrhynchus to the north (Map 75). Only a selection among the most important of these Christian sites, which may be thought to have existed before the Arab conquest, could be marked on the map. Detailed information may be found in Timm 1-6 (with helpful bibliography), though this compilation is a difficult one for users unfamiliar with the Coptic forms of ancient toponyms.

Among the very numerous toponyms (cities, villages, *epoikia*, *kleroi*, *topoi*, etc.) attested in the papyri but impossible to mark on a map, the list of Unlocated Toponyms registers only villages for which an approximate location may be deduced, usually due to the mention of a toparchy, sometimes of a *pagus*. A list of all toponyms from the Hellenistic, Roman and Late Antique periods attested for the northern half of the map may be found in Drew-Bear (1979). To this list, complete at the date of publication, subsequent editions of papyri have added further attestations of already known toponyms, but few new villages and little information that would permit the location of those previously attested. The second C-D supplement provides references through 1993 for the full span of the map. Sheridan (1998) adds considerable information about the pagus numbers of Hermopolite villages, and offers a notional or relative sketch-map of that nome.

Over time, changes occurred in the names and areas of the administrative districts originally created in the Pharaonic period, and called nomes by the Greeks. Thus the territory of the town of Koussai, which corresponded to the fourteenth Pharaonic nome, doubtless lost its autonomy in the Ptolemaic period; but in Roman times it certainly formed part of the Hermopolite nome until Diocletian's reorganization (Skeat 1964, no. 2), when that nome was reconstituted with an area of approximately 170 square miles. This is a size similar to that of the Apollonopolite, Diospolite, Lykopolite and Tentyrite nomes, whose respective territories were centered on their capital cities. The more important Antaiopolite, Panopolite and Thinite nomes each spanned slightly over 312 square miles, whereas the largest of all, the Hermopolite (at certain times including the areas of the Antinoite and Koussite nomes), extended over 700 square miles. Its metropolis, the city of Hermopolis, took pride in being "very ancient," especially with regard to the neighboring city Antinoopolis of the "New Greeks," founded by Hadrian. Because of its extent and fertility, the Hermopolite nome included numerous villages, many of whose names are known from papyri. Some of these villages developed from sanctuaries where sacred animals were raised, especially the ibis sacred to Thoth, patron divinity of the Hermopolite nome, after whom more than a dozen villages are named. Other hamlets, which often grew to become villages, were named after their original proprietors, some of them cleruchs; the names of these places, such as Demetriou or Hoplonos, are therefore normally attested in the genitive case (sc. *epoikion* or *kome*).

It is certain that the course of the R. Nile, like that of the Tomis (Bahr-Youssef), diverges today from what it was in antiquity (Drew-Bear 1979, 311-12). There is no reason, however, to believe that these courses remained stable throughout the period covered by the map, nor is there any means of establishing what the changes were. In 1720, according to E. Jomard (Drew-Bear 1979, 35-36, 320), the Nile flowed beneath the walls of Mellawi (Manlau), though it no longer did so at the beginning of the nineteenth century when he wrote, while today the river is over a mile east of the town. Even if by chance the course of a canal or river can be established for a short stretch at a specific date, this still will not suffice to reconstruct it over any appreciable distance. Hence the modern courses of the Nile and Bahr-Youssef are shown here. In the Hermopolite nome, even the indication *hormos* ("port") is ambiguous, since this could have lain on the Nile or on the Tomis.

Middle Egypt, from north of Antinoopolis south to the village of Aphrodito, was always the site of monastic groups independent of those in other regions. Often the earliest communities settled in rock-cut tombs or quarries dating from Pharaonic times, which were transformed into churches and monasteries (for example, Erebe, Deir Abu Hennes, Deir el-Dik, Wadi Sarga). Certain groups installed themselves on the top of cliffs, above all in the region of Lykopolis (for example, Deir Magara) or of Antaiopolis/Tkoou, creating rock-cut churches which served as models as far away as Ethiopia (Doresse 1970, 27). Preserved monastic sites are more numerous on the east bank of the Nile, which is more mountainous and less inhabited, so that the remains stayed better preserved. In general, this region formed “le cœur de la Thébaïde des monastères” (Gascou 1994, 86) until the Arab conquest, a seat of intense monastic activity. Papyri show that monastic settlements developed and prospered near the cities, because of the generosity of their inhabitants and competition among rich patrons. Within and around the single town of Aphrodito, Timm registers about thirty religious establishments, none of whose sites has been identified. This is hardly surprising in a cultivated and inhabited zone, unfavorable to the preservation of archaeological remains, in contrast to the rock-cut *laurai* near Antinoopolis or Lykopolis, for example. In the region of Diospolis Mikra, around A.D. 320, S. Pachomius founded the first Christian monastery (as distinguished from isolated hermits’ cells scattered in *laurai*) at Tabennis near Pboou (Faw Qibli) not far from the Nile. The exact site of this establishment, however, which was to exert such immense influence in Egypt and beyond, has yet to be fixed with certainty.

The oldest sources, prior to the sixth century, designate not only the “mountains” (*laurai*, the more numerous groups of hermits’ cells, chapels and churches scattered over areas large and small), but also the monasteries by the names of their founders or heads (for example, Apollo the Great who founded Bawit in the fourth century; Bane; Ioannes of Lykopolis). Even in the sixth and seventh centuries, according to the papyri, a few of these establishments still bore the names of saints, and many more the names of “Fathers” (Apa, Abba), whose fame was more than merely local. However, after many sites were devastated by the terrible Persian invasion of 619, and the cities became poorer following the Arab conquest, the memory of the founders of the great *laurai* tended to fade. In the Arab period, such names were replaced by “the Martyr,” “the Archangels” or “the Virgin,” appellations which in certain instances have been preserved to the present (respectively Deir el-Shuhada, Deir el-Malek, Deir el-Adra). Hence it is often difficult to identify a religious foundation known only by the name of its founder in the oldest texts (pre-Arab conquest), and thus likely to have been renamed later. For the monasteries of the region of Koussai, for example, the legend of the passage of the Holy Family here replaced the memory of the monks who had founded them. The cult of the Virgin, venerated by Muslims as well as by Christians, thus gained in importance.

Directory

All place names are in Egypt

Abbreviations

CPR IX	J.M. Diethart (ed.), <i>Corpus Papyrorum Raineri, Band IX, Griechische Texte VI</i> , Vienna, 1984
P.Köln III	B. Kramer, M. Erler, D. Hagedorn and R. Hübner (eds.), <i>Kölner Papyri: (P.Köln)</i> , vol. 3, Opladen, 1980
Timm	S. Timm, <i>Das christlich-koptische Ägypten in arabischer Zeit</i> , 6 vols., TAVO Beihefte B 41, Wiesbaden, 1984-92

Names

Grid	Name	Period	Modern Name / Location	Reference
F4	Abydos/ Ebot	HRL/ L	el-Araba el-Madfuna	Timm 1, 50-51; 2, 591-600; Hakkert, <i>Lex.</i> 2
D1	Alabastronpolis/ Alabastrine Amba Bisada = Apa Psote, Mon.			See Map 75
F3	Antaiopolis/ Tkoou	HRL/ L	Qaw el Kebir	Timm 2, 576-77; 5, 2120-32; C-D Suppl. 2, 17
F2	Antaiopolites Nomos	RL	region of Qaw el-Kebir	C-D Suppl. 2, 17
D1	Antinoites Nomos	L	region of el-Sheik Ibada	Drew-Bear 1979, 49; C-D Suppl. 2, 18
D1	Antinoopolis § Ansina § [Antinoe]	RL	Sheik Ibada	Timm 1, 111-28; C-D Suppl. 1, 39
G4	Apa Abraham, Mon.	L	Gebel Fargud	Timm 3, 990-92
E2	Apa Apollo, Mon. § Mon. Apa Poulei	L	Deir Balaiza	Timm 2, 686-91
D1	Apa Apollo, Mon.	L	Bawit	Timm 5, 2077-80; Gascou 1994, 81
E3	Apa Apollo, Mon. § Mon. Apa Apollo Pharou	L	Mon. of the Christ-bearing Apostles, SW Kom Isgaw, near Nazlet Imara	Timm 3, 1331-33; Kruit 1994, 72-73
D1	Apa Bane, Mon.	L	Deir Abu Fana	Timm 2, 573-74; Gascou 1994, 84
F3	Apa Djoore, Mon.	L	1.25 miles NE Saqulta	Timm 4, 2067-68
E2	Apa Ioannes, Mon.	L	John of Lykopolis, Deir el-Aizam	Timm 1, 237; Martin 1987, 24 (n. 1)
E3	Apa Makrobios, Mon. § Deir el-Adra	L	1.25 miles W Deir el-Ganadla	Doresse 1970, 20; Gascou 1994, 83 Timm 2, 634-36
G4	Apa Palemon, Mon.	L	near el-Qasr	Timm 2, 657-58
F3	Apa Psoi, Mon.	L	Red Monastery, Deir el-Ahmar	Timm 2, 639-42
F4	Apa Psote, Mon./ Amba Bisada	L	opposite Ptolemais	Timm 2, 660-61
F3	Apa Senouthou, Mon.	L	White Monastery, Deir el-Abyad	Timm 2, 601-34
E3	Apa Souroutos, Mon.	L	N Kom Isgaw	Timm 3, 1445-46; Gascou 1987, 136
E3	Aphroditopolis/ Aphrodito	RL/ L	Kom Isgaw	Timm 3, 1438-61; C-D Suppl. 1, 71-72 (no. 2); Suppl. 2, 31 (no. 7)
E3	Aphroditopolites Nomos	HRL	region of Kom Ishgau	C-D Suppl. 1, 72 (no. 2)
E3	Apollonopolis Heptakomias Mikra/ Sbeht	RL/ L	Kom Isfaht	Timm 3, 1433-38; C-D Suppl. 1, 49 (no. 2)
E2	Apollonopolites Nomos	RL	region of Kom Isfaht	P.Köln III, 157-58
E2	Apotheke	L	Abutig	Timm 1, 57-60
F2	Arabia	HRL	E bank of R. Nile	Daris 1982, 207; C-D Suppl. 2, 24
F4	Athribis/ Triph(i)eion § Atripe	HRL/ HRL	Waninna	LexÄgypt 5, 236-39; 7, 48; C-D 5, 31
G4	Bau/ Pboou	L/ L	Faw Qibli	Timm 2, 947-57; Gascou 1989, 309-10
G4	Bergoout	L	Farshut	Timm 2, 945-46; 3, 990-91
F3	Bompae	RL	near Sohag, on R. Nile	LexÄgypt 5, 1052-54; C-D Suppl. 1, 82
D1	Bousiris	RL	Hod Abousir, N Houor	Drew-Bear 1979, 83-85; C-D Suppl. 2, 38 (no. 4)
G4	Chenoboskion	HRL	Kasr el-Saijad	Timm 5, 2113-18; C-D Suppl. 2, 237
D1	Deir Abu Fam § Phoibamon	L	Sheikh Saïd	Timm 2, 572; Martin 1987, 5
F3	Deir Abu Harmina	L	2 miles S el-Hammamya	Timm 2, 576-77
D1	Deir Abu Hennes	L	S. John	Timm 2, 577-85; Martin 1987, 5

Grid	Name	Period	Modern Name / Location	Reference
F4	Deir Abu Masis	L	2 miles NW Abydos	Timm 2, 591-600
F3	<i>Deir Am-Nasara</i>	L	1.25 miles S el-Hammamya	Timm 3, 1078-79
F3	Deir Anba Bakhum	L	near el-Sawamia Sharq	Timm 2, 653-55
G4	Deir Anba Bidaba	L	2 miles SW Nag Hammadi	Timm 2, 658-59
D1	Deir Anba Pschoi/ Deir Anba Bishai	L	Deir el-Bersheh	Timm 2, 692-96; Martin 1987, 7
E2	Deir Dronkeh	L	Durunka	Timm 2, 892-99
F3	<i>Deir el-Adra</i>	L	Mon. of the Virgin, el-Hawawish	Timm 2, 636-37
D1	<i>Deir el-Dik</i>	L	Mon. of the Cock	Timm 2, 701-703; Martin 1987, 4-6
D2	<i>Deir el-Kosseir</i>	L	Gebel Abu Foda	Timm 2, 790; Martin 1987, 12 (n. 2)
G4	<i>Deir el-Malek</i>	L	Mon. of the Archangel, .8 miles W Mon. Apa Palemon	Timm 2, 732-33
E2	<i>Deir el-Muttin</i>	L	SW Lykopolis	Timm 2, 756-58
F3	<i>Deir el-Shuhada</i>	L	1 mile N el-Hawawish	Timm 2, 808-10
F3	<i>Deir Madoud</i>	L	Mon. of the Seven Mountains, NE Panopolis, Wadi bir el-Ain	Timm 2, 728-29, 793
E2	<i>Deir Magara</i>	L	S. Menas, Deir Mari - Mina	Doresse 1970, 20-22; Timm 2, 729-31
D1	Deir Sombat	L	.7 miles S Deir el-Dik	Timm 2, 816; Martin 1987, 4-6
G4	Diospolites Nomos	HRL	region of Hiw	C-D 2, 113-14
G4	Diospolis Mikra	HRL	Hiw	Timm 3, 1120-25; C-D Suppl. 2, 46
	Ebot = Abydos			
D1	Enseu	RL	E Hermopolis Magna	C-D Suppl. 1, 106; Timm 4, 1729
E2	Erebe	L	Deir Riffeh	Timm 3, 1009-12
D1	Ereithis			See Map 75
D1	Esou/ Is(s)ou	RL/ RL	Saw	Timm 2, 917-18; 5, 2321-22; C-D 5, 48-49; Suppl. 2, 82
D1	Hermopolis Magna/ Schmun	CHRL	Ashmunein	Timm 1, 198-219; C-D Suppl. 2, 54-55 (no. 3)
D1	Hermopolites Nomos	HRL	region of Ashmunein	C-D Suppl. 2, 54 (no. 1)
E2	Hierakion	L	Deir el-Gebrawi	Timm 4, 1949-52
D1	Houor	L	Hour	Drew-Bear 1979, 336; Timm 3, 1115-16
E2	Hypsele/ Schotep § Hypselis	HRL/ L	Shutb	C-D 5, 48-49; Timm 5, 2416-24
E2	Hypselites Nomos	RL	region of Shutb	C-D Suppl. 2, 224 (no. 1)
D1	Ibion Tanoupeos Is(s)ou = Esou	RL	Tanuf?	Drew-Bear 1979, 129; M. Drew-Bear
E2	Isiu	RL	Abnub	C-D 3, 40 (no. 2)
F3	Itos	RL	Edfa	Sauneron 1983, 108-11; Timm 3, 1198-1201; C-D Suppl. 2, 83
D1	Kleopatra	HRL	W port of Hermopolis Magna	C-D Suppl. 2, 96
D1	Kleopatris	RL	E port of Hermopolis Magna	C-D Suppl. 1, 175
D2	Koussai/ Koskam § Cusas	HRL/ L RL	el Qusiya	Drew-Bear 1979, 147-51; Timm 5, 2180-91
D2	Koussites Nomos	RL	region of el-Qusiya	Drew-Bear 1979, 47-48, 149
F4	Lepidoton Polis	RL	Nag el-Mashayikh	C-D 3, 188-89; Timm 4, 1722-23
C2	Libya		EGY / LIBY	See Map 73
E2	Lykopolis/ Siout	HRL/ L	Asyut	Timm 1, 235-51; C-D Suppl. 1, 188

Grid	Name	Period	Modern Name / Location	Reference
D2	Lykopolites Nomos	HRL	region of Asyut	C-D Suppl. 2, 112 (no. 1)
E1	<i>Makhareg</i>	RL		Sidebotham 1997, 222, 224, 228-29, 232 (figs. 2-3); 1998, 354-55
E1	<i>Makhareg Gharb</i>	RL?		Sidebotham 1997, 224, 228-29; 1998, 354-55, 359
D2	Manbalot	L	Manfalut	Timm 4, 1558-60
D1	[Manlau]	L	Mallawi	Drew-Bear 1979, 35-36, 165; Timm 4, 1542-43
D1	Micholis	RL	Amshul	van Minnen 1994, 86
D1	Monkaneï	RL	E Hermopolis Magna, near R. Nile	Drew-Bear 1979, 171-72; C-D Suppl. 2, 124
D2	Moira(i)	RL	Meir	Drew-Bear 1979, 172-73; Timm 4, 1633-35
E2	Mouchis?	L	Lykopolis area	C-D 3, 302 (no. 5)
G4	Mouchonsis/ Tmushons	L/ L	5 miles N Farshut	Coquin 1979, 152; Timm 6, 2717-20
E2	Muthis	RL	Nag Wisa	RE; Lex Ägypt 4, 319
D1	Nagos § Nouoi	L	Nawaiï	Drew-Bear 1979, 178-79; Timm 4, 1754-56
D1	Nekrike Diorux	L	from Hermopolis Magna to Thynis	C-D 3, 330; Rea 1985, 70
D1	Nilus fl.			See Map 74
D2	Pallytis	R	Ballut	C-D 4, 29
F3	Paneheou	L	Banahu, SE Tahta	Sauneron 1983, 75
F3	Panopolis/ Schmin	HRL	Akhmim	Timm 1, 80-95; C-D Suppl. 2, 149
F3	Panopolites Nomos	HRL	region of Akhmim	C-D 4, 41
E2	Paphor, Mon.	L	S. Theodoros, Deir Bisra	Timm 2, 696-98; Horn 1992, 162-66
D1	Paploou	L	Biblaw	C-D Suppl. 2, 151
D1	Patrimon § Patremon	L	el-Badramuna	Drew-Bear 1979, 196-97; Timm 1, 277-78
F4	Pboou = Bau			
F4	Pdgila = Phthla			
F4	Perdes	L	Bardis	Sauneron 1983, 176-77
D1	Pes(c)la Ano	RL	el-Hagg' Qandil (el-Tell)	Drew-Bear 1979, 204-206; Timm 4, 1870; C-D Suppl. 2, 162
E3	Phthla/ Pdgila	RL	Wa'adila?	Timm 4, 1865-66; C-D Suppl. 2, 230
F3	Pleuit/ Pneueit	L/ L	Banawit	Timm 4, 1987-90
D2	Pohe	L	Kom Buha	Drew-Bear 1979, 220
D1	'Poisarietemidos' § Peos Artemidos	L	Beni Hasan	Drew-Bear 1979, 74
D2	Pokis	R	Buk	C-D 4, 222
F3	Polybiane = (T)Polybiane			
F3	Psinabla § Psinaula	RL	Chandawil?	Sauneron 1983, 101-108; Timm 4, 2038-39
E3	Psinemoun § Psinomounis?	L	Salamun?	C-D 5, 166; Timm 4, 2041-43
F3	Psoi = Ptolemais Hermiou			
F3	Psonis	RL	Bassuna	Timm 1, 367-69; C-D 5, 177
D1	Psothis	RL	Ibshada Bahari	Drew-Bear 1979, 334-35; Timm 3, 1131-32
D1	Psoubai	L	Safai	Drew-Bear 1979, 330; CPR IX 74.6
E3	(P)Teme	L	Tima	C-D 4, 200; Timm 6, 2668-70
F4	Ptolemais Hermiou/ Psoi	HRL/ L	Menshyah	Timm 3, 1140-47; C-D 4, 210-11

Sbeht = Apollonopolis
Heptakomias Mikra
Schmin = Panopolis

Grid	Name	Period	Modern Name / Location	Reference
	Schmun = Hermopolis Magna			
F3	Schotep = Hypsele Selino/ Silili	R/ L	Nazlet el-Haridi?	RE; C-D 4, 257
D1	Senkyrkis	RL	Sengirg	Drew-Bear 1979, 242; C-D Suppl. 2, 188
D2	Senoabis Silili = Selino	RL	Sanabou	C-D Suppl. 2, 188
D1	Siout = Lykopolis			
D1	Somou	RL	Ismou el-Arous	van Minnen 1994, 85; Gascou 1994, 227
D1	Speos Artemidos	L	Beni Hasan	Drew-Bear 1979, 23-25, 74; LexÄgypt 5, 1138-40; Martin 1987, 9; Timm 5, 2382-84
G4	Tabennisis			See Map 80
D1	[Tachlout]	L	Dashlut	C-D Suppl. 2, 208
D1	Tachoi	HRL	Tukh	C-D 4, 371; Vandorpe 1991, 118, 122
E1	<i>Tal'at al-Arta</i>	RL		Sidebotham 1997, 223-24, 228-29, 233 (fig. 4); 1998, 354-355, 360 (fig. 2)
D1	Telke	L	Dalgah	Timm 1, 502-504
D1	Teme = (P)Teme			
D1	Temseu Skordon			See Map 75
G4	Tentyrites Nomos	HRL	region of Dandara	C-D 4, 391 (no. 1)
H4	Thbakat			See Map 80
F4	Thinites Nomos	HRL	region of el-Birba	C-D 2, 280-81
F4	This § Thin	HRL	el-Birba	Timm 6, 2682-85; C-D Suppl. 2, 71
F3	Thmoo § Thomu	RL	el-Isawiya Charq	C-D 2, 290
D1	Thmoresis	L	port of Antinoopolis	Mandilaras 1993, 20, 112-13
D1	Thynis/ Thone	HRL	Tuna el-Gebel	Drew-Bear 1979, 32-35, 118-21; Timm 6, 2879; C-D Suppl. 2, 74
D1	Titkois § Titkooh?	L	perhaps Bawit	Timm 5, 2077-80; Gascou 1994, 81
D1	Tkoo = Antaiopolis			
D1	Tlethmis	RL	Itlidem	C-D Suppl. 2, 217
F3	Tmushons = Mouchonsis			
F3	Toeto	RL	Tahta	Sauneron 1983, 101-108; Timm 5, 2467-69; C-D Suppl. 2, 218
D1	Tomis fl.	RL	Bahr-Youssef	Drew-Bear 1979, 311-12; C-D 5, 43
F4	(T)Polybiane	L	Balyana	Timm 1, 312-14
F1	Triph(i)eion = Athribis			
F1	<i>Ujra Zena</i>	RL		Sidebotham 1997, 224, 228; 1998, 358-59, 361 (fig. 5), 362 (fig. 6)
	Via Hadriana			See Roads
E3	[Wadi Sarga]	L	Kom Isfaht	Timm 3, 1036-37
D1	<i>Wadi Sheikh Yasin</i>	H		See Map 75

Quarries

Grid	Location	Period	Material	Reference
D1	NE Antinoopolis	R	Ls	Sidebotham 1997, 224
D1	NW 'Poisarietemidos'	HR	Alabaster	Fitzler 1910, 108
E2	E Hierakion	HR	Alabaster	Fitzler 1910, 108
F3	S Thmoo	HR	Ls	Fitzler 1910, 107-108

Road Station

Grid	Location	Period	Reference
E1	between Makhareg and Ujra Zena	R?L?	Sidebotham 1998, 358

Roads

Grid	Name / Itinerary	Period	Reference
E1	Via Hadriana	R	Martin 1987, 9; Aufrère 1994, 212; Sidebotham 1997
	Manbalot → Map 79 (Great Oasis)	HRL	Sauneron 1983, 123; Aufrère 1994, 19, 40
	Lykopolis → Map 79 (Hibis)	HRL	Wagner 1987, 143, 386; Yoyotte 1997, 284
	Abydos → Map 79 (Hibis)	HRL	Wagner 1987, 143; Yoyotte 1997, 160-61, 284

Unlocated Toponyms

Name	Period	Probable Location	Reference
Achilleos	RL	Senkyrkis-Senoabis area	Drew-Bear 1979, 78; C-D Suppl. 2, 32
Alasideos	H	Senoabis area	Drew-Bear 1979, 61
Ama Annas, Mon.	L	near Hermopolis Magna	Drew-Bear 1979, 65
Ammonos	RL	Hermopolis Magna area	Rea 1985, 70; C-D Suppl. 2, 14
Apa Anastasiou, Mon.	L	near Thynis	Gascoü 1994, 81
Apa Antoniou, Mon.	L	near Thynis	Gascoü 1994, 81
Apa Dorotheou, Mon.	L	Antinoopolis area	Gascoü 1994, 82
Apa Ieremiou, Mon.	L	N Antinoopolis	Gascoü 1994, 82
Apa Pamin, Mon.	L	near Hermopolis Magna	Timm 3, 1357-58
Apa Sabinou, Mon./ Borrine Petra	L	N Antinoopolis	Gascoü 1994, 85
Apa Theodorou, Mon.	L	Senoabis area	Martin 1987, 12; Timm 5, 2270-72
Apa Thomas, Mon.	L	Wadi Sarga	Timm 3, 1400-1403
Archiou	L	Senkyrkis-Senoabis area	Drew-Bear 1979, 75-76
Areos Kome	RL	near Tlethmis	C-D Suppl. 2, 25 (no. 2)
Bekre	L	near Pboou	Timm 1, 378
Boou	RL	N Hermopolis Magna	Drew-Bear 1979, 85-87; C-D Suppl. 2, 39
Borrine Petra = Apa Sabinou, Mon.			
Bourdonos, Mon.	L	Deir el-Baghl near Thynis	Gascoü 1994, 82
Chairephanous	RL	Senkyrkis area	C-D 5, 106
Damaratou	R	Micholis-Senoabis area	Drew-Bear 1979, 89
Demetriou	RL	Micholis-Paploou area	Sijpesteijn 1992, 263-64; C-D Suppl. 2, 43
Diodorou	RL	Micholis-Senoabis area	C-D Suppl. 1, 95
Dioskorou	L	Micholis-Paploou area	Sijpesteijn 1992, 262-64
Ekous	RL	Micholis-Paploou area	Sijpesteijn 1992, 264
Euphrosynou	L	Aphrodito area	C-D Suppl. 2, 58
Hermitariou	RL	Micholis-Paploou area	Sijpesteijn 1992, 264; C-D Suppl. 2, 53
Hoplonos	R	Micholis-Senoabis area	C-D 3, 394
Ibion Pathotou	R	Koussai area	Drew-Bear 1979, 124
Ibion Peteaphthi	RL	Senkyrkis area	C-D Suppl. 2, 77
Ibion Sesembythis	RL	Tlethmis area	Drew-Bear 1979, 127-29; C-D Suppl. 2, 77
Imouthes	RL	Lykopolis area	Daris 1982, 210
Ioannou Germanou, Mon.	L	near Thynis	Gascoü 1994, 82-83
Isidorou	RL	Micholis-Senoabis area	Drew-Bear 1979, 134

Name	Period	Probable Location	Reference
Isiou	RL	Senkyrkis-Senoabis area	Drew-Bear 1979, 135; van Minnen 1994, 86
Kahyur	L	near Hermopolis Magna and Nagos	Coquin 1979, 150; Martin 1987, 19, 29
Kerkenethou	R	Lykopolis area (W bank)	Daris 1982, 210
Kerkenouphis	RL	SE Hermopolis Magna	Drew-Bear 1979, 139; C-D Suppl. 2, 92
Kerkethoeris	R	Senkyrkis area	Drew-Bear 1979, 139
Lenaiou	RL	near Antinoopolis	Drew-Bear 1979, 155-56; van Minnen 1995, 18-19
Leukos Pyrgos	HRL	Senkyrkis-Senoabis area	C-D Suppl. 2, 109
Magdola Boukolon	RL	N Hermopolis Magna	Rea 1985, 69-70; C-D Suppl. 2, 114
Magdola Horou Samoou	R	N Hermopolis Magna	Drew-Bear 1979, 163
Magdola Mire	RL	near Thynis and Kleopatra	Drew-Bear 1979, 160-63; C-D Suppl. 2, 114
Magdola Petechontos	R	Koussai area	Drew-Bear 1979, 163
Melissourgon	RL	N Hermopolis Magna	Drew-Bear 1979, 166-67; C-D Suppl. 1, 194
Menneu	RL	near Hermopolis Magna	Drew-Bear 1979, 168
Mon. ton Hagion	L	near Thynis	Drew-Bear 1979, 119; Gasco 1994, 75
Martyron			
Mon. ton Salamiton	L	near Thynis	Gasco 1994, 83-84
Monechthe = Thmonachthe			
Monoï	RL	Micholis-Senoabis area	C-D Suppl. 2, 125
Monyris	RL	Micholis-Senoabis area	C-D Suppl. 2, 125
Mouchenpamounis	R	Lykopolis area	Daris 1982, 210
Mounkrekis	L	Antaiopolis area	C-D 3, 298
Nebna	R	Lykopolis area	C-D 3, 324
Nepge	R	Lykopolis area (right bank)	Daris 1982, 210
Nephe	RL	Koussai area	Drew-Bear 1979, 181
Ophis	RL	N Hermopolis Magna	Drew-Bear 1979, 187; C-D Suppl. 2, 143
Pakerke	RL	near Psonis and Psinabla	Sauneron 1983, 107-108; Timm 4, 1816-17
Pallantos	RL	near Micholis	Sijpesteijn 1992, 264; C-D Suppl. 2, 147
Pasinouphis	L	Micholis-Paploou area	C-D 4, 60; Sijpesteijn 1992, 263-64
Passalos	RL	on E bank, between Antaiopolis and Panopolis	C-D 4, 61
Pesla Kato	RL	N Hermopolis Magna	Drew-Bear 1979, 205
Phameris	H	Senkyrkis-Senoabis area	C-D 5, 56
Phbu	L	Tlethmis area	C-D Suppl. 2, 228
Phenebythis	RL	N Ptolemais Hermiou	C-D 5, 67
Phybekos	L	Lykopolis area	C-D 5, 101
Plethmis	RL	Koussai area	Drew-Bear 1979, 209-10; Timm 4, 1962
Poampimenis	RL	near Tlethmis	Drew-Bear 1979, 214-16; C-D Suppl. 2, 171
Poampinouphis	RL	N Hermopolis Magna, near Magdola Mire	Drew-Bear 1979, 216-17; C-D Suppl. 2, 171
Poimenon	RL	Senkyrkis area	Drew-Bear 1979, 218; Timm 4, 1993-94
Poinkoris	RL	Hermopolis Magna-Senkyrkis area	C-D 4, 168
Pois 1	RL	Senkyrkis area	Drew-Bear 1979, 227-28; C-D Suppl. 2, 181 (no. 3)
Pois 2	RL	Senoabis-Moirai area	Timm 4, 1996-97
Pois 3	R	Lykopolis area	C-D 4, 221 (no. 9)
Pouchis	RL	port near Antaiopolis	C-D Suppl. 2, 174 (no. 1)
Pseichis	R	Koussai area	Drew-Bear 1979, 326; C-D 5, 143
Psinthaubastis	R	near Antinoopolis, on the Nile	Drew-Bear 1979, 327-28
Psintino	RL	Lykopolis area	C-D 5, 167
Psobthonanouneos	RL	Senkyrkis area	C-D 5, 175
Psobthonpilalis	R	N Hermopolis Magna	Drew-Bear 1979, 333; C-D 5, 176
Psouchis	R	Koussai area	Drew-Bear 1979, 330
Ptemenkyrkis	L	Antaiopolis area	Timm 4, 2058-59
Ptemkyris	R	Hermopolis Magna area	Drew-Bear 1979, 225-26; C-D Suppl. 2, 177

Name	Period	Probable Location	Reference
Ptenis	L	Antaiopolis area	C-D 4, 203
Sarapieon	RL	near Thynis	C-D Suppl. 2, 184
Sebaemphis	RL	Tlethmis area near Houor	Drew-Bear 1979, 248; C-D Suppl. 2, 191
Seleslais/ Senaslais	RL	Midholis-Paploou area	C-D 4, 255
Selilais	RL	NE Hermopolis Magna	Drew-Bear 1979, 236-37; C-D Suppl. 2, 186-87
Sembeichis	RL	Micholis-Senoabis area	C-D Suppl. 2, 187
Senamontai	R	Panopolis area	C-D Suppl. 2, 187
Senaslais = Senilais			
Senatholthis	R	Hermopolis Magna area	C-D 4, 260
Senberris	RL	Hermopolis Magna area	Drew-Bear 1979, 239-40
Seninebis	RL	between Hermopolis Magna and Antinoopolis	Drew-Bear 1979, 241; C-D Suppl. 2, 188
Senis	R	Lykopolis area	C-D 4, 264
Serapiou, Mon.	L	near Thynis	Gascou 1994, 84
Sesiy	RL	N Thynis	Drew-Bear 1979, 245-47; C-D Suppl. 2, 190
Sinape	RL	Tlethmis area	Drew-Bear 1979, 251-52; C-D Suppl. 2, 193
Sinarchebis	RL	near Tlethmis	Drew-Bear 1979, 252-53; C-D Suppl. 2, 193
Sinkatape	RL	Micholis-Paploou area	C-D 4, 284-85
Sinkere	RL	near Tlethmis	Drew-Bear 1979, 254-56; C-D Suppl. 1, 236
Sintaphou	RL	N Hermopolis Magna	Drew-Bear 1979, 256; C-D Suppl. 2, 193
Skinepois	RL	Lykopolis area	Daris 1982, 210
Smin/ Zmin	L	near Panopolis	Timm 2, 874-878; C-D Suppl. 2, 60
Tabennese, Mon. (S. Pachom)	L	near Pboou	Timm 5, 2444-45
Tabennesiotikon, Mon.	L	near Poikoris (Senkyrkis area)	Drew-Bear 1979, 217
Tanamey	L	near Hermopolis Magna	C-D Suppl. 2, 204
Tanemois	RL	Micholis-Senoabis area	C-D 4, 352-53
Tanis/ Tenis	R	between Lykopolis and Hermopolis Magna	Drew-Bear 1979, 292-93; Yoyotte 1997, 156, 282
Tankasis	L	Micholis-Paploou area	C-D 4, 337
Tanyaithis	RL	Kom Isfaht area	Timm 5, 2508-2509; C-D Suppl. 2, 205
Tapteris	R	Senkyrkis area	C-D 4, 361
Tarrowthis	RL	Senkyrkis area	C-D Suppl. 2, 206
Taskesis	R	Senoabis-Moirai area	Drew-Bear 1979, 268
Tasmenon	L	Senkyrkis area	C-D 4, 366
Tasris	RL	Lykopolis area	C-D Suppl. 2, 207
Tekerkeoththis	L	Senkyrkis area	C-D Suppl. 2, 210
Tellaeos	L	near Thynis	Drew-Bear 1979, 274; C-D 4, 385-86
Tenis = Tanis			
Tertembythis	RL	near Thynis	Drew-Bear 1979, 281-82; C-D Suppl. 2, 213
Tertesmonis	RL	Tlethmis area	Drew-Bear 1979, 283
Tertonkano	RL	Senkyrkis-Senoabis area	Drew-Bear 1979, 285; C-D Suppl. 2, 213
Tertonpegmoeos	R	Tlethmis area	Drew-Bear 1979, 286
Tertonpekoou	RL	Micholis-Senoabis area	Drew-Bear 1979, 286
Tertonpetochnoubis	RL	Tlethmis area	Drew-Bear 1979, 286-87; C-D Suppl. 2, 213
Tertonpsake	L	Senkyrkis area	C-D Suppl. 1, 242
Tertonpso	RL	Tlethmis area	Drew-Bear 1979, 288
Tertonsamoou	RL	N Hermopolis Magna	Drew-Bear 1979, 287; C-D Suppl. 2, 214
Terythis	RL	region of Kom Isfaht	C-D Suppl. 2, 214 (no. 2)
Tesmine, Mon.	L	at Smin / Zmin	Gascou 1987, 137
Teuparat	L	near Hermopolis Magna and Enseu	C-D 4, 410-11
Thmonachthe/ Monechthe	L	E Aphrodito	Timm 6, 2640-41; Gascou 1994, 142
Thnephi	R	N Hermopolis Magna	Drew-Bear 1979, 115
Thotis	RL	near Hermopolis Magna	Drew-Bear 1979, 116; C-D Suppl. 2, 73
Thrage/ Thrake	RL	E Hermopolis Magna	Drew-Bear 1979, 116-18; C-D Suppl. 2, 73

Name	Period	Probable Location	Reference
Tisichis	R	Senkyrkis area	C-D 4, 416
Titkois	RL	Bawit?	C-D Suppl. 2, 217
Tochnoubis	RL	Micholis-Senoabis area	C-D Suppl. 2, 220
Tolkis	R	Senkyrkis area	C-D Suppl. 2, 223
Topos Apa Klaudiou	L	near Pohe	Timm 1, 422-24
Topos Apa Kollouthou	L	N Antinoopolis	Drew-Bear 1979, 145; Martin 1987, 7 (n. 3)
Topos Apa Viktoros	L	S Antinoopolis (near Hierakion?)	Timm 4, 1939-40; Gascou 1994, 73
Topos Onnophriou	L	near Phthla	Timm 4, 1865
Tse	L	N Panopolis	Timm 2, 653-57; C-D 5, 36

Zmin = Smin

Bibliography

Aufrère 1994

S. Aufrère, J.-C. Golvin and J.-C. Goyon, *L'Égypte restituée 2, Sites et temples des déserts*, Paris, 1994.

Coquin 1979

R.-G. Coquin, "Apa Hamay, Martyr pachomien au V^e siècle," in *Hommages à la mémoire de Serge Sauneron: 2, Égypte post-pharaonique*, Bibliothèque d'étude / IFAO82, pp. 145-64, Cairo, 1979.

Daris 1982

S. Daris, "Toponimi del Licopolite," *ZPE* 47 (1982) 206-10.

Doresse 1970

J. Doresse, "Monastères coptes de Moyenne Égypte," *Bulletin de la Société Française d'Égyptologie* 59 (1970) 7-29.

Drew-Bear 1979

M. Drew-Bear, *Le Nome Hermopolite: toponymes et sites*, American Studies in Papyrology 21, Missoula, 1979.

Fitzler 1910

K. Fitzler, *Steinbrüche und Bergwerke in ptolemäischen und römischen Ägypten: ein Beitrag zur antiken Wirtschaftsgeschichte*, Leipziger Historische Abhandlungen 21, 1910.

Gascou 1987

J. Gascou and L. MacCoull, "Le cadastre d'Aphroditô," *TravMém* 10 (1987) 103-58.

Gascou 1989

J. Gascou, *Hommes et richesses dans l'Empire byzantin*, vol. 1, Paris, 1989.

Gascou 1994

J. Gascou, *Un codex fiscal hermopolite (P. Sorb. II 69)*, American Studies in Papyrology 32, Atlanta, 1994.

Horn 1992

J. Horn, *Studien zu den Märtyrern des nördlichen Oberägypten II: Märtyrer und Heilige des XI. bis XIV. oberägyptischen Gaus*, Ein Beitrag zur *Topographia Christiana Ägyptens*, Göttinger Orientforschungen IV, Reihe: Ägypten, Band 15, Wiesbaden, 1992.

Kruit 1994

N. Kruit, "Three Byzantine Sales for Future Delivery. SB XVI 12401 + 12402, SB VI 9051, P. Lund. III 997," *Tyche* 9 (1994) 67-88.

Mandilaras 1993

B.G. Mandilaras, *P. Sta. Xyla, the Byzantine Papyri of the Greek Papyrological Society*, vol. 1, Athens, 1993.

Martin 1987

M. Martin, "La province d'Asmunayn, historique de sa configuration religieuse," *Annales Islamologiques* 23 (1987) 1-29.

van Minnen 1994

P. van Minnen, "Une nouvelle liste de toponymes du nome Hermopolite," *ZPE* 101 (1994) 83-86.

van Minnen 1995

P. van Minnen, "The earliest account of a martyrdom in Coptic," *Analecta Bollandiana* 113 (1995) 13-38.

Rea 1985

J. Rea, Review of M. Drew-Bear, *Le Nome Hermopolite: toponymes et sites*, in *JEA* 71 Suppl. (1985) 68-71.

Sauneron 1983

S. Sauneron, *Villes et légendes d'Égypte*, 2nd ed. Bibliothèque d'étude / IFAO 90, Cairo, 1983.

Sheridan 1998

J. Sheridan, *Columbia papyri IX: the Vestis Militaris codex*, American Studies in Papyrology 39, Atlanta, 1998.

Sidebotham 1997

S.E. Sidebotham and R.E. Zitterkopf, "Survey of the Via Hadriana by the University of Delaware: the 1996 season," *BIFAO* 97 (1997) 221-37.

Sidebotham 1998

S.E. Sidebotham and R.E. Zitterkopf, "Survey of the Via Hadriana: the 1997 season," *BIFAO* 98 (1998) 353-65.

Sijpesteijn 1992

P.J. Sijpesteijn and K.A. Worp, "Six Cairo papyri," *ZPE* 80 (1992) 257-68.

Skeat 1964

T.C. Skeat (ed.), *Papyri from Panopolis in the Chester Beatty library*, Dublin, 1964.

Vandorpe 1991

K. Vandorpe, "Les villages des Ibis dans la toponymie tardive," *Enchoria* 18 (1991) 115-22.

Wagner 1987

G. Wagner, *Les Oasis d'Égypte à l'époque grecque, romaine et byzantine d'après les documents grecs, Recherches de papyrologie et d'épigraphie grecques*, Cairo, 1987.

Yoyotte 1997

J. Yoyotte and P. Charvet, *Strabon, le voyage en Égypte, un regard romain*, Paris, 1997.