

- 1970a *bnnb*: mythological and linguistic notes. *Orientalia* 39: 389–404.
- b A bronze statuette of Atum. *Journal of Egyptian Archaeology* 56: 135–40.
- 1972a R. T. Rundle Clark's papers on the iconography of Osiris. *Journal of Egyptian Archaeology* 58: 286–95.
- b Further remarks on statuettes of Atum. *Journal of Egyptian Archaeology* 56: 135–40.
- 1973 The destruction of the pyramid temple of Sahure'. *Göttinger Miszellen* 4: 9–14.
- 1974a The inundation stela of Sebekhotpe VIII. *Acta Orientalia* 36: 39–54. Available at: <http://ora.ouls.ox.ac.uk/objects/uuid:f0914ff3-bc93-4525-951d-870f1782fe99>.
- b Heinrich Schäfer, *Principles of Egyptian art*, edited by Emma Brunner-Traut, translated and edited by John Baines, foreword by E. H. Gombrich. xxviii, 470 pp., 331 figs., 108 plates. Oxford: Clarendon Press. Reprinted 1980; reprinted with revisions and additions 1986, 2002 (Oxford: Griffith Institute).
- c Egyptian myths. *Oxford Junior Encyclopaedia I Mankind* 158–61.
- 1975 'Ankh-sign, belt and penis sheath. *Studien zur Altägyptischen Kultur* 3: 1–24.
- 1976a The Sebekhotpe VIII inundation stela: an additional fragment. *Acta Orientalia* 37: 11–20. Available at: <http://ora.ouls.ox.ac.uk/objects/uuid:2bba8b17-61ac-4846-a32d-5699bd199148>.
- b *Royal Anthropological Institute News* 15 (August 1976): adviser; author of 'Introduction' (pp. 2–4) and 'Temple symbolism' (pp. 10–15); translator of articles by Wolfgang Schenkel (from German) and Philippe Derchain (from French) (pp. 4–10). 'Temple symbolism' available at: <http://ora.ouls.ox.ac.uk/objects/uuid:3d503121-342c-46ff-9ca6-48da4f84de4a>.
- c Language the key to the secrets of Egypt. *Times Higher Education Supplement* 5 November 1976, main feature article.
- 1980 With Jaromír Málek: *Atlas of ancient Egypt*. 240 pp., 500 illustrations. Oxford: Phaidon Press; New York: Facts on File. Collaborative work, historical maps devised by John Baines; also published in Czech, Dutch, French, German, Hungarian, Italian, Japanese, Polish, Spanish, and Turkish; numerous reprints, paperback reprint 1995. [2nd edition 2000b]
- 1982 Interpreting Sinuhe. *Journal of Egyptian Archaeology* 68: 31–44.
- 1982/3 Translator and editor: Erik Hornung, *Conceptions of god in ancient Egypt: the one and the many*; revision of *Der Eine und die Vielen: Altägyptische Gottesvorstellungen* (Darmstadt: Wissenschaftliche Buchgesellschaft 1971). 280 pp. Ithaca: Cornell University Press 1982; London: Routledge & Kegan Paul 1983. Cornell edition reprinted three times (paperback 1996, reprinted twice). French translation of the English (unattributed), by Paul Couturier, *Les dieux de l'Egypte: l'un et le multiple*, Monaco: Editions du Rocher 1986.
- 1983a With C. J. Eyre: Four notes on literacy. *Göttinger Miszellen* 61: 65–96. Revised version in Baines 2007b.
- b Literacy and ancient Egyptian society (The Curl Lecture for 1981). *Man NS* 18: 572–99. Available at: <http://ora.ouls.ox.ac.uk/objects/uuid:812f7794-f76d-4622-bfe0-6d2a27d5f30e>. Revised version in Baines 2007b.
- c 'Greatest god' or category of gods? *Göttinger Miszellen* 67: 13–28.
- 1984a Abydos, temple of Sethos I: preliminary report. *Journal of Egyptian Archaeology* 70: 13–22.

- b Interpretations of religion: logic, discourse, rationality. *Göttinger Miszellen* 76: 25–54.
Available at: <http://ora.ouls.ox.ac.uk/objects/uuid:61978cf7-507b-4fbf-b66d-21bb334d1b07>.
 - c Schreiben. In Wolfgang Helck *et al.* (eds), *Lexikon der Ägyptologie* 5: 653–8. Wiesbaden: Otto Harrassowitz.
- 1985a Editor (anonymous): Marianne Eaton-Krauss and Erhart Graefe, *The small golden shrine from the tomb of Tutankhamun*. 43 pp, 29 plates. Oxford: Griffith Institute.
- b *Fecundity figures: Egyptian personification and the iconology of a genre*. 446 pp, 199 illustrations and tables. Warminster: Aris & Phillips; Chicago: Bolchazy Carducci. Reprinted Oxford: Griffith Institute 2001.
 - c Theories and universals of representation: Heinrich Schäfer and Egyptian art. *Art History* 8: 1–25. Revised version in Baines 2007b.
 - d Color terminology and color classification: ancient Egyptian color terminology and polychromy. *American Anthropologist* 87: 282–97. Revised version in Baines 2007b.
 - e Practical religion and piety. In International Association of Egyptologists, Fourth International Congress of Egyptology, *Abstracts of papers* (ed. Sylvia Schoske, Munich 1985) 4–7. [See 1987b]
 - f Egyptian twins. *Orientalia* 54: 461–82. Available at: <http://ora.ouls.ox.ac.uk/objects/uuid:a34b3e37-bca8-4cbc-9207-7ad8fb326772>.
 - g Schäfer's mottoes and the understanding of representation. *Journal of Egyptian Archaeology* 71: 194–6. Slightly revised version in Baines 2007b.
- 1986a The stela of Emhab: innovation, tradition, hierarchy. *Journal of Egyptian Archaeology* 72: 41–53. DOI: 10.2307/3821479.
- b With Helen Whitehouse: Egypt, ancient. In Geoffrey Jellicoe *et al.* (eds), *The Oxford Companion to Gardens*, 155–8. Oxford and New York: Oxford University Press. [Revised 2006a]
 - c Ancient Egyptian concepts and uses of the past: 3rd–2nd millennium evidence. 17 pp. In *Archaeological ‘objectivity’ in interpretation*, vol. 3. Precirculated papers for the 1986 World Archaeology Congress. [See 1989c]
 - d Literacy, social organisation and the archaeological record: the case of early Egypt. 16 pp. In *Comparative studies in the development of complex societies*, vol. 2. Precirculated papers for the 1986 World Archaeology Congress. [See 1988d]
 - e See 1974b.
 - f *Mswt “manifestation”?* In *Hommages à François Daumas*, vol. 1, 43–50. Montpellier: Université Paul Valéry, Publications de Recherche.
 - g Zwillinge. In Wolfgang Helck *et al.* (eds), *Lexikon der Ägyptologie* 6: 1436–7. Wiesbaden: Otto Harrassowitz.
- 1987a The stela of Khusobek: private and royal military narrative and values. In Jürgen Osing and Günter Dreyer (eds), *Form und Mass ... Festschrift für Gerhard Fecht*, 43–61. Ägypten und Altes Testament 12. Wiesbaden: Otto Harrassowitz.
- b Practical religion and piety. *Journal of Egyptian Archaeology* 73: 79–98. DOI: 10.2307/3821523. [See 1985e]
 - c Image and picture in Egyptian art (review article). *Art International* NS 1: 123–5.
- 1988a Joint editor, with T. G. H. James, Anthony Leahy, and A. F. Shore: *Pyramid studies and other essays presented to I. E. S. Edwards*. 240 pp, 48 plates. Occasional Publication 7. London: Egypt Exploration Society.
- b An Abydos list of gods and an Old Kingdom use of texts. In Baines *et al.* 1988a: 124–33.
 - c Adviser: François Daumas *et al.*, *Valeurs phonétiques des signes hiéroglyphiques d'époque gréco-romaine*, vols. 1–4, 1988–95. Montpellier: Université Paul Valéry, Publications de Recherche.

- d Literacy, social organization and the archaeological record: the case of early Egypt. In Barbara Bender, John Gledhill, and Mogens Trolle Larsen (eds), *State and society: the emergence and development of social hierarchy and political centralization*, 192–214. London: Unwin Hyman. [See 1986d] Slightly revised version in Baines 2007b.
 - e Ancient Egyptian art and architecture. In Albert Hourani and Trevor Mostyn (eds), *The Cambridge Encyclopaedia of the Middle East and North Africa*, 216–18. Cambridge etc.: Cambridge University Press.
 - f Egypt. Introduction to Ancient Egyptian Civilization; The Predynastic and Early Dynastic Periods; the Old Kingdom and First Intermediate Period; the Middle Kingdom and Second Intermediate Period (author). The New Kingdom; Egypt from 1075 BC to the Macedonian invasion (revision). In *Encyclopaedia Britannica: Macropaedia*, 1988 and later printings, 145–64, 184–5.
 - g With Catherine Griffin: Automated typesetting of the Gardiner hieroglyphic font. *Informatique et Egyptologie* 4: 85–94.
 - h Ancient Egypt: the sun and the river. *UNESCO Courier*, September 1988, number on ancient Egypt, 4–7. Editions in 35 languages.
 - j Editor (anonymous): H. S. Smith and D. G. Jeffreys, *The Anubieion at Saqqâra I The settlement and the temple precinct*. xiii, 115 pp, 79 figures, 51 plates. Egypt Exploration Society, Excavation Memoir 54. London: Egypt Exploration Society.
- 1989a Christopher Eyre and John Baines: Interactions between orality and literacy in ancient Egypt. In Karen Schousboe and Mogens Trolle Larsen (eds), *Literacy and society*, 91–119. Copenhagen University, Centre for Research in the Humanities. Copenhagen: Akademisk Forlag. Available at:
<http://ora.ouls.ox.ac.uk/objects/uuid:ac9007b5-8912-4eb8-9649-cd8e113617f1>.
- b Editor (anonymous): Horst Beinlich and Mohamed Saleh, *Corpus der hieroglyphischen Inschriften aus dem Grab des Tutanchamun*. 290 pp. Oxford: Griffith Institute.
 - c Ancient Egyptian concepts and uses of the past: 3rd to 2nd millennium BC evidence. In Robert Layton (ed.), *Who needs the past? Indigenous values and archaeology*, 131–49. London: Unwin Hyman. [Shortened version of 1986c] Slightly revised version in Baines 2007b.
 - d Communication and display: the integration of early Egyptian art and writing. *Antiquity* 63: 471–82. Slightly revised version in Baines 2007b.
 - e Techniques of decoration in the Hall of Barques in the temple of Sethos I at Abydos. With appendices by Richard L. Jaeschke and Julian Henderson. *Journal of Egyptian Archaeology* 75: 13–30.
- 1990a Recording the temple of Sethos I at Abydos in Egypt. *Bulletin of the Ancient Orient Museum* (Tokyo) 11: 67–95. Available at:
<http://ora.ouls.ox.ac.uk/objects/uuid:2c7ed48e-96bd-4e26-9225-a35a980ee220>
- b Restricted knowledge, hierarchy, and decorum: modern perceptions and ancient institutions. *Journal of the American Research Center in Egypt* 27: 1–23. Available at:
<http://ora.ouls.ox.ac.uk/objects/uuid:d8d21b45-912b-4bbd-b6c0-8690b653156a>.
 - c Interpreting the story of the Shipwrecked Sailor. *Journal of Egyptian Archaeology* 76: 55–72. Available at: <http://ora.ouls.ox.ac.uk/objects/uuid:64b1db32-d763-43a4-82a5-76dd2baf7d07>. Georgian translation, with updated bibliography, in *Civilization Researches* 7 (2010).
 - d With Julian Henderson and Andrew Middleton: Black pigment from the Hall of Barques in the temple of Sethos I at Abydos: additional comments. *Journal of Egyptian Archaeology* 76: 207.
 - e Trône et dieu: aspects du symbolisme royal et divin des temps archaïques. *Bulletin de la Société Française d'Égyptologie* 118: 5–37.

- 1991a Egyptian myth and discourse: myth, gods, and the early written and iconographic record. *Journal of Near Eastern Studies* 50: 81–105.
- b Society, morality, and religious practice. In Byron E. Shafer (ed.), *Religion in ancient Egypt: gods, myths and personal practice*, 123–200. Ithaca NY: Cornell University Press; London: Routledge and Kegan Paul. Cornell edition reprinted several times. Czech translation: *Náboženství v starověkém Egyptě: bohové, myty a náboženská praxe* (Prague: Verbum 2009) 125–214.
- c On the symbolic context of the principal hieroglyph for ‘god’. In Ursula Verhoeven and Erhart Graefe (eds), *Religion und Philosophie im Alten Ägypten: Festgabe für Philippe Derchain zu seinem Geburtstag am 24. Juli 1991*, 29–46. Orientalia Lovaniensia Analecta 39. Leuven: Peeters.
- d Gardiner; Petrie. In Lucian Boia (ed.), *Great historians of the modern age: an international dictionary* 199, 208–09. New York etc.: Greenwood Press.
- e Editor (anonymous): R. B. Parkinson, *The tale of the Eloquent Peasant*. 144 pp. Oxford: Griffith Institute.
- f Editor of English edition (anonymous): *The ancient world on Museum Island, Berlin*, by various authors, trans. Marianne Eaton-Krauss. Mainz: Philipp von Zabern. 137 pp, 100 illustrations.
- g Was civilization made in Africa? *New York Times Sunday Book Review Section*, 11 August 1991, 12–13 [review of Martin Bernal, *Black Athena* 2 and Cheikh Anta Diop, *Civilization or Barbarism*, both published 1991].
- 1992a Middle Eastern religions: Egyptian religion. *Encyclopaedia Britannica: Macropaedia*, 1992 and later printings, 24:106–11; 127.
- b Literacy (Ancient Near East). *Anchor Bible Dictionary* 4: 333–7. New York: Doubleday.
- c Egyptian art and architecture. *Anchor Bible Dictionary* 1: 428–40. New York: Doubleday.
- d English index to article titles. In Wolfgang Helck et al. (eds), *Lexikon der Ägyptologie* 7: 741–91.
- e Merit by proxy: the biographies of the dwarf Djeho and his patron Tjaiharpta. *Journal of Egyptian Archaeology* 78: 241–57.
- f Open palms. *Sesto Congresso Internazionale d’Egittoologia, Atti* 1: 29–32. Turin: Società Italiana per il Gas. Available at: <http://ora.ouls.ox.ac.uk:8081/10030/1723>.
- 1993a With Jeremy Black: Comment on Elizabeth C. Stone, ‘Chariots of the gods in Old Babylonian Mesopotamia’. *Cambridge Archaeological Journal* 3: 100–01.
- b Symbolic roles of canine figures on early monuments. *Archéo-Nil* 3: 57–74. Available at: <http://ora.ouls.ox.ac.uk/objects/uuid:d5944f51-0224-4de2-8088-843b087c88d3>.
- c Editor (anonymous): Marianne Eaton-Krauss, *The sarcophagus in the tomb of Tutankhamun*. xii, 32 pp, 20 plates, 4 figures. Oxford: Griffith Institute.
- d Editor (anonymous): A. G. McDowell, *Hieratic ostraca in the Hunterian Museum, Glasgow (The Colin Campbell Ostraca)*. ix, 34 pp, 33 double plates. Oxford: Griffith Institute.
- e With Geraldine Pinch: Egypt. In Roy Willis (ed.), *World mythology*, 36–55. London etc.: Duncan Baird/Simon and Schuster.
- f Editor (anonymous): Geraldine Pinch, *Votive offerings to Hathor*. xxi, 408 pp, 6 plans, 18 figures, 64 plates. Oxford: Griffith Institute.
- g Editor: Ali Abd el-Rahman Hassanain el-Khouli, Rostislav Holthoer, Colin A. Hope, and Olaf E. Kaper, *Stone vessels, pottery, and sealings from the tomb of Tu'ankhamūn*. xviii, 177 pp., figs. A–Q, 50 plates. Oxford: Griffith Institute.
- h Entries on about 20 Egyptian gods. *Encyclopaedia Britannica: Micropaedia*.
- 1994a On the status and purposes of ancient Egyptian art. *Cambridge Archaeological Journal* 4: 67–94. Slightly revised version in Baines 2007b.

- b King, temple, and cosmos: an earlier model for framing columns in temple scenes of the Graeco-Roman period. In Jürgen Zeidler and Martina Minas (eds), *Aspekte spätägyptischer Kultur: Festschrift Erich Winter zum 65. Geburtstag*, 23–33. Aegyptiaca Treverensia 7. Mainz: Philipp von Zabern.
 - c Contexts of fate: literature and practical religion. In Christopher Eyre, Anthony Leahy, and Lisa Montagno Leahy (eds), *The unbroken reed: studies in the culture and heritage of ancient Egypt in honour of A. F. Shore*, 35–52. Occasional Publication 11. London: Egypt Exploration Society.
- 1995a Kingship, definition of culture, and legitimization. In David O'Connor and David P. Silverman (eds), *Ancient Egyptian kingship*, 3–47, 300–329 (bibliography). Probleme der Ägyptologie 9. Leiden: E. J. Brill.
- b Origins of Egyptian kingship. In David O'Connor and David P. Silverman (eds), *Ancient Egyptian kingship*, 95–156, 300–329 (bibliography). Probleme der Ägyptologie 9. Leiden: E. J. Brill.
 - c Consultant: *Egypt's Nile Valley*, map supplement, *National Geographic*, January 1995.
 - d Co-editor with Gary M. Beckman and Karen S. Robinson; Jack M. Sasson, principal editor, *Civilizations of the Ancient Near East*. 4 vols, xxxii + 2966 pp, 46 maps, 612 photographs and drawings. New York: Charles Scribner's. Reprinted with corrections 1996. Reprinted Peabody MA: Hendricksons 2000. Awarded the Dartmouth Medal for the best work of reference published in 1995, and the Association of American Publishers' R. R. Hawkins Award for the most outstanding professional, reference, or scholarly work of 1995.
 - e Palaces and temples of ancient Egypt. In 1995d: I, 303–17.
 - f Elite culture and change; Organization of sacred and secular knowledge; Ancient Egyptian conceptions of language and writing in context; Egyptian art and aesthetics. Short contributions in 1995d: III, 1746, 1802–03; IV, 2140–41, 2581–2.
 - g Translator: Rosemarie Drenkhahn, Artisans and artists in ancient Egypt. In 1995d: I, 331–43.
 - h With Helen Whitehouse: catalogue entries in Tom Phillips (ed.), *Africa: the art of a continent*, 66–9. Exhibition catalogue. London: Royal Academy of Arts.
 - j Religion égyptienne: problèmes de méthode et de contexte social. *Annuaire de l'Ecole Pratique des Hautes Etudes, V^e section, Sciences religieuses* 102 (1994–95) 139–49.
- Available at: <http://ora.ouls.ox.ac.uk/objects/uuid:cd842ed5-57bb-4191-913b-1d5ee9c85c52>
- 1996a On the aims and methods of *Black Athena*. In Mary R. Lefkowitz and Guy MacLean Rogers (eds), *Black Athena revisited*, 17–48. Chapel Hill: University of North Carolina Press.
- b Editor and series editor: Nigel Strudwick, *The tombs of Amenhotep, Khnummose and Amenmose at Thebes (nos. 294, 253 and 254)*. Griffith Institute Monographs. 2 vols., 304 pp. 8 colour and 35 black and white plates, 100 figures, 36 plans and drawings. Oxford: Griffith Institute.
 - c Articles on: Abydos; Art historians; Dendara; Esna; Iconography; Religion; Schäfer; State and provincial art; in *The Dictionary of Art* (ed. Jane Shoaf Turner). London & New York: Macmillan.
 - d Editor and series editor: R. S. Simpson, *Demotic grammar in the Ptolemaic sacerdotal decrees*. Griffith Institute Monographs. x, 293 pp. Oxford: Griffith Institute.
 - e Editor and series editor: K. H. Kuhn and W. J. Tait, *Thirteen Coptic acrostic hymns from manuscript M574 of the Pierpont Morgan Library*. Griffith Institute Monographs. x + 162 pp. Oxford: Griffith Institute.
 - f Classicism and modernism in the literature of the New Kingdom. In Antonio Loprieno (ed.), *Ancient Egyptian literature: history and forms*, 157–74. Probleme der Ägyptologie 10. Leiden: E. J. Brill.
 - g Myth and literature. In Antonio Loprieno (ed.), *Ancient Egyptian literature: history and forms*, 361–77. Probleme der Ägyptologie 10. Leiden: E. J. Brill.
 - h Clipping nails and channelling aspirations. *Oxford Magazine* 136: 6–7.

- j Contextualizing Egyptian representations of society and ethnicity. In Jerrold S. Cooper and Glenn Schwartz (eds), *The Study of the Ancient Near East in the 21st Century: The William Foxwell Albright Centennial Conference* 339–84. Winona Lake: Eisenbrauns.
- k On the composition and inscriptions of the Vatican statue of Udjahorresne. In Peter der Manuelian (ed.), *Studies in honor of William Kelly Simpson*, I: 83–92. Boston: Museum of Fine Arts, Department of Ancient Egyptian, Nubian, and Near Eastern Art.

- 1997a Series editor: D. T. Potts, *Ancient Mesopotamia: the material foundations*. Athlone Publications in Egyptology and Ancient Near Eastern Studies. London: Athlone Press; Ithaca NY: Cornell University Press.
- b Kingship before literature: the world of the king in the Old Kingdom. In Rolf Gundlach and Christine Raedler (eds), *Selbstverständnis und Realität: Akten des Symposiums zur ägyptischen Königsideologie, Mainz 15–17.6.1995*, 125–74. Ägypten und Altes Testament 36: Beiträge zur Ägyptischen Königsideologie 1. Wiesbaden: Harrassowitz.
- c Temples as symbols, guarantors, and participants in Egyptian civilization. In Stephen Quirke (ed.), *The temple in ancient Egypt: new discoveries and recent research*, 216–41. London: British Museum Press.
- d With R. B. Parkinson: An Old Kingdom record of an oracle? Sinai Inscription 13. In Jacobus van Dijk (ed.), *Essays on ancient Egypt in honour of Herman te Velde*, 9–27. Egyptological Memoirs 1. Groningen: Styx.

- 1998a The dawn of the Amarna age. In David O'Connor and Eric H. Cline (eds), *Amenhotep III: perspectives on his reign*, 271–312 (bibliography 313–71). Ann Arbor: University of Michigan Press.
- b Series editor: Jeremy Black, *Reading Sumerian poetry*. Athlone Publications in Egyptology and Ancient Near Eastern Studies. London: Athlone Press; Ithaca NY: Cornell University Press.
- c Ancient Egyptian kingship: official forms, rhetoric, context. In John Day (ed.), *King and Messiah in Israel and the Ancient Near East: proceedings of the Oxford Old Testament seminar*, 16–53. Sheffield: Sheffield Academic Press.
- d With Norman Yoffee: Order, legitimacy, and wealth in ancient Egypt and Mesopotamia. In Gary Feinman and Joyce Marcus (eds), *Archaic states*, 199–260 (bibliography 353–419). Advanced Seminar Series. Santa Fe: School of American Research Press.
- e A find in the Library. *Queen's College Record* 7, 4: 32–6.
- f With Hans-Werner Fischer-Elfert and Koen Donker van Heel: Abnormal Hieratic in Oxford: two new papyri. *Journal of Egyptian Archaeology* 84: 234–6.

- 1999a Writing, invention and early development. In Kathryn A. Bard (ed.), *Encyclopaedia of the archaeology of ancient Egypt*, 882–5. London and New York: Routledge.
- b An ancient text in a modern library. *Egyptian Archaeology* 14: 33–4.
- c Scrittura e società nel più antico Egitto. In Francesco Tiradritti (ed.), *Sesh: Lingue e scritture nell'antico Egitto – inediti dal Museo Archeologico di Milano*, 21–30. Exhibition catalogue. Milan: Electa. Revised and extended English version in Baines 2007b.
- d Hans Bonnet, ‘On understanding syncretism’, translated from the German by John Baines. *Orientalia* 68: 181–98.
- e Egyptian syncretism: Hans Bonnet’s contribution. *Orientalia* 68: 199–214.
- f Prehistories of literature: performance, fiction, myth. In Gerald Moers (ed.), *Definitely: Egyptian literature. Proceedings of the Symposium “Ancient Egyptian literature: History and forms”*, Los Angeles, March 24–26, 1995, 17–41. Lingua Aegyptia, Studia Monographica 2. Göttingen.
- g On Wenamun as a literary text. In Jan Assmann and Elke Blumenthal (eds), *Literatur und Politik im pharaonischen und ptolemäischen Ägypten: Vorträge der Tagung zum Gedenken*

- an Georges Posener 5.–10. September 1996 in Leipzig*, 209–33. Bibliothèque d’Etude 127. Cairo: Institut Français d’Archéologie Orientale.
- h Forerunners of narrative biographies. In Anthony Leahy and John Tait (eds), *Studies on ancient Egypt in honour of H. S. Smith*, 23–37. Occasional Publications 13. London: Egypt Exploration Society.
 - j Feuds or vengeance? Rhetoric and social forms. In Emily Teeter and John A. Larson (eds), *Gold of praise: studies in ancient Egypt in honor of Edward F. Wente*, 11–20. Studies in Ancient Oriental Civilization 58. Chicago: The Oriental Institute, University of Chicago.
- 2000a Stone and other materials in ancient Egypt: usages and values. In Christina Karlshausen and Thierry De Putter (eds), *Pierres égyptiennes ... Chefs-d’œuvre pour l’Eternité*, 29–41. Exhibition catalogue, Faculté Polytechnique de Mons, February–May 2000. Mons. Slightly revised version in Baines 2007b.
- b With Jaromir Malek: *Cultural atlas of ancient Egypt*. Revised edition. New York: Facts on File. [see 1980]
 - c Egyptian deities in context: multiplicity, unity, and the problem of change. In Barbara Nevling Porter (ed.), *One god or many: concepts of divinity in the ancient world*, 9–78. Transactions of the Casco Bay Assyriological Institute 1. n.p.: Casco Bay Assyriological Institute.
 - d With Norman Yoffee: Order, legitimacy, and wealth: setting the terms. In Janet E. Richards and Mary Van Buren (eds), *Order, legitimacy, and wealth in ancient states*, 13–17. New Studies in Archaeology. Cambridge: Cambridge University Press. [The volume is organized around Baines and Yoffee 1998d.]
 - e Series editor: S. J. Clackson, *Coptic and Greek texts relating to the Hermopolite monastery of Apa Apollo*. Griffith Institute Monographs. xvi + 187 pp., 48 plates. Oxford: Griffith Institute.
- 2001a Colour use and the distribution of relief and painting in the temple of Sety I at Abydos. In W. V. Davies (ed.), *Colour and painting in ancient Egypt*, 145–57. London: British Museum Press.
- b General editor: Friedrich Junge, *Late Egyptian grammar: an introduction*, translated by David Warburton. 391 pp. Oxford: Griffith Institute. Second edition 2005, reprinted 2007.
 - c Egyptian letters of the New Kingdom as evidence for religious practice. *Journal of Ancient Near Eastern Religions* 1: 1–31.
 - d With Christina Riggs: Archaism and kingship: a Late royal statue and its Early Dynastic model. *Journal of Egyptian Archaeology* 87: 103–18.
- 2002a With Peter Lacovara: Burial and the dead in ancient Egyptian society: respect, formalism, neglect. *Journal of Social Archaeology* 2: 5–36.
- b Editor and series editor: R. B. Parkinson, *Poetry and culture in Middle Kingdom Egypt: a dark side to perfection*. Athlone Publications in Egyptology and Ancient Near Eastern Studies. xxii + 393 pp. London and New York: Continuum.
 - c Ancient history – Egyptians: the story of the Nile. BBC History website.
http://www.bbc.co.uk/history/ancient/egyptians/nile_01.shtml (ends at ...07.shtml). Published 20 September 2002.
- 2003a Research on Egyptian literature: definitions, backgrounds, prospects (Millennium debate). In Zahi Hawass and Lyla Brock (eds), *Egyptology at the dawn of the twenty-first century: proceedings of the Eighth International Congress of Egyptologists Cairo, 2000*, 3: 1–26 (responses 27–47). Cairo: American University in Cairo Press.
- b Early definitions of the Egyptian world and its surroundings. In Timothy Potts, Michael Roaf, and Diana Stein (eds), *Culture through objects: ancient Near Eastern studies in honour of P. R. S. Moorey*, 27–57. Oxford: Griffith Institute. (Also series editor.) Spanish translation,

- by Augusto Gayubas and Marcelo Campago: Definiciones tempranas del mundo egipcio y sus alrededores. *Revista del Instituto de Historia Antigua Oriental “Dr. Abraham Rosenvasser”* 12/13 (2005–06) 111–48.
- c Stephen Houston, John Baines, and Jerrold Cooper: Last writing: script obsolescence in Egypt, Mesopotamia, and Mesoamerica. *Comparative Studies in Society and History* 45: 430–79. Available at: <http://ora.ouls.ox.ac.uk/objects/uuid:858cada1-8d44-4695-8972-9520b28d3aba>.
 - d Appendix: Possible implications of the Egyptian word for Alexandria, to Judith McKenzie, Glimpsing Alexandria from archaeological evidence. *Journal of Roman Archaeology* 16: 61–63.
 - e Peter Lacovara and John Baines, Mummification and mummies in ancient Egypt. In Clifton D. Bryant (ed.), *A handbook of death & dying*, II, 819–25. Thousand Oaks CA, London, and New Delhi: Sage.
 - f On the genre and purpose of the “large commemorative scarabs” of Amenhotep III. In Nicolas Grimal, Amr Kamel, and Cynthia May Sheikholeslami (eds), *Hommages Fayza Haikal*, 29–43. Bibliothèque d’Etude 138. Cairo: Institut Français d’Archéologie Orientale.
- 2004a *Die Bedeutung des Reisens im alten Ägypten*. 13. Siegfried-Morenz-Gedächtnis-Vorlesung, 2002. 56 pp. 16 illustrations. Leipzig: Ägyptisches Museum der Universität Leipzig.
- b The earliest Egyptian writing: development, context, purpose. In Stephen D. Houston (ed.), *The first writing: script invention as history and process*, 150–89 (bibliography 354–94). Cambridge: Cambridge University Press.
 - c Visual representation: ancient Egypt. In Sarah Iles Johnson (ed.), *Religions of the ancient world*, 599–601. Cambridge MA: Harvard University Press.
 - d Modelling sources, processes, and locations of early mortuary texts. In Susanne Bickel and Bernard Mathieu (eds), *D’un monde à l’autre: Textes des Pyramides et Textes des Sarcophages*, 15–41. Bibliothèque d’Etude 139. Cairo: Institut Français d’Archéologie Orientale.
 - e Egyptian elite self-presentation in the context of Ptolemaic rule. In William V. Harris and Giovanni Ruffini (eds), *Alexandria between Egypt and Greece*, 33–61 (bibliography 269–89). Columbia Studies in the Classical Tradition 26. Leiden: E. J. Brill.
 - f Series editor: Mario Liverani, *Myth and politics in ancient Near Eastern historiography*. Edited by Zainab Bahrani and Marc Van De Mieroop. Studies in Egyptology and Ancient Near East. xviii + 214 pp. London: Equinox.
 - g David Wengrow and John Baines: Images, human bodies, and the ritual construction of memory in late predynastic Egypt. In Krzysztof M. Ciałowicz, Marek Chłodnicki, Renée Friedman, and Stan Hendrickx (eds), *Egypt and its origins: studies in memory of Barbara Adams, proceedings of the international conference “Origins of the state. Predynastic and Early Dynastic Egypt”, Krakow, 28th August – 1st September 2002*, 1081–1113. Egyptian Prehistory Monographs 5. Leuven: Leuven University Press.
- 2005a Preface. In Alessia Amenta, Maria Michela Luiselli, and Maria Novella Sordi (eds), *L’acqua nell’antico Egitto: vita, regenerazione, incantesimo, medicamento*, 17–18. Egitto Antico 3: Atti 1. Rome: “L’Erma” di Bretschneider.
- b Editor and series editor: Roland Enmarch, *The Dialogue of Ipuwer and the Lord of All*. 84 pp. Oxford: Griffith Institute.
 - c John Baines and Helen Whitehouse: Ägyptische Hieroglyphen in der Kaiserstadt Rom. In *Ägypten Griechenland Rom: Abwehr und Berührung; Städtisches Kunstinstitut und Städtische Galerie*, 26. November 2006 – 26. Februar 2006, 404–15, catalogue entries pp. 718–20, 728–30 (translations into German by Eva Eggebrecht). Exhibition catalogue. Frankfurt a.M.: Das Städel.

- 2006a John Baines and Helen Whitehouse: Egypt, ancient. In Patrick Taylor (ed.), *The Oxford companion to the garden*, 144–7. Oxford: Oxford University Press. [Revision of Baines and Whitehouse 1986b]
- b Public ceremonial performance in ancient Egypt: exclusion and integration. In Takeshi Inomata and Lawrence Coben (eds), *Archaeology of performance: theaters of power, community, and politics*, 261–302. Lanham MD: AltaMira Press.
 - c Colossal, fat and fecund: Hapi, the inundation of the Nile. In Franck Goddio and Manfred Clauss (eds), *Egypt's sunken treasures*, 306–11. Exhibition catalogue, Martin-Gropius-Bau Berlin. Munich etc.: Prestel. Published in English, German, and French. French version, with improved text: ‘Statue colossale de fécondité, probablement Hâpy’, in Franck Goddio and David Fabre (eds), *Trésors engloutis d’Egypte* (Paris: Seuil/5 Continents 2006) 94–6, no. 108.
 - d Display of magic in Old Kingdom Egypt. In Kasia Szpakowska (ed.), *Through a glass darkly: magic, dreams, and prophecy in ancient Egypt*, 1–32. Swansea: Classical Press of Wales.
 - e Series editor: Andrea Seri, *Local power in Old Babylonian Mesopotamia*. Studies in Egyptology and Ancient Near East. xvi + 240 pp. London and Oakville CT: Equinox. Paperback 2012.
- 2007a John Baines and Liam McNamara: The twin stelae of Suty and Hor. In Zahi A. Hawass and Janet Richards (eds), *The archaeology and art of ancient Egypt: studies in honor of David B. O’Connor*, I: 63–79. Annales du Service des Antiquités de l’Egypte, Cahier 36. Cairo: Publications du Conseil Suprême des Antiquités de l’Egypte. (Distributed by American University in Cairo Press.)
- b *Visual and written culture in ancient Egypt*. xviii, 419 pp., 49 figs. Oxford: Oxford University Press. [Incorporates revised versions of Baines and Eyre 1983a; Baines 1983b; 1985c, d, g; 1988d; 1989c, d; 1994a; 1999c; 2000a.] Reprinted 2008, paperback 2009.
 - c Travel in third and second millennium Egypt. In Colin Adams and Jim Roy (eds), *Travel, geography and culture in ancient Greece and the Near East*, 5–30. Leicester–Nottingham Studies in Ancient History. Oxford: Oxbow.
 - d Editor: Elizabeth Frood, *Biographical texts from Ramessid Egypt*. Writings from the Ancient World 26. xx + 301 pp. Atlanta: Society of Biblical Literature.
- 2008a Editor: Katja Goebels, *Crowns in Egyptian funerary literature: royalty, rebirth, and regeneration*. Griffith Institute Monographs. xiv, 470 pp. Oxford: Griffith Institute.
- b Editor: M. Eaton-Krauss, *The thrones, chairs, stools, and footstools from the tomb of Tutankhamun*. 224 pp., 33 figures, 84 plates. Oxford: Griffith Institute.
 - c On functions of writing in ancient Egyptian pictorial representation. In Paul Taylor (ed.), *Iconography without texts*, 95–126. Warburg Institute Colloquia 12. London; Turin: Warburg Institute; Nino Aragno.
 - d John Baines, John Bennet, and Stephen Houston (eds), *The disappearance of writing systems: perspectives on literacy and communication*. xviii + 378 pp. London: Equinox.
 - e Writing and its multiple disappearances. In Baines, Bennet, and Houston 2008d, 347–62. London: Equinox.
 - f On the evolution, purpose, and forms of Egyptian annals. In Eva-Maria Engel, Ulrich Hartung, and Vera Müller (eds), *Zeichen aus dem Sand: Streiflichter aus Ägyptens Geschichte zu Ehren von Günter Dreyer*, 19–40. MENES 5. Wiesbaden: Harrassowitz.
 - g Birth of writing and kingship: introduction. In Béatrix Midant-Reynes, Yann Tristant, Joanne Rowland, and Stan Hendrickx (eds), *Egypt at its origins* 2, 839–47. Orientalia Lovaniensia Analecta 172. Leuven: Peeters.
 - h John Baines and Elizabeth Frood: Piedad, cambio y exhibición en el Reino Nuevo. *Revista del Instituto de Historia Antigua Oriental “Dr. Abraham Rosenvasser”* 15: 75–106. Spanish translation, by Augusto Gayubas and Marcelo Campagno, of Baines and Frood 2011c.

- 2009a On the background of *Wenamun* in inscriptional genres and in topoi of obligations among rulers. In Dieter Kessler, Regine Schulz, Martina Ullmann, Alexandra Verbovsek, and Stefan Wimmer (eds), *Texte – Theben – Tonfragmente: Festschrift für Günter Burkard*, 27–36. Ägypten und Altes Testament 76. Wiesbaden: Harrassowitz.
- b Egypt, ancient. In Patrick Goode (ed.), *The Oxford companion to architecture* I, 265–71. Oxford: Oxford University Press.
- c Pyramids, ancient Egyptian. In Patrick Goode (ed.), *The Oxford companion to architecture* II, 747–8. Oxford: Oxford University Press.
- d Presentando y discutiendo deidades en el Reino Nuevo y el Tercer Período Intermedio. In Marcelo Campagno, Julián Gallego, and Carlos García MacGaw (eds), *Política y religión en el Mediterráneo antiguo: actas del Primer Coloquio Internacional del PEFSCEA, Buenos Aires, 6 y 7 de Septiembre de 2007*, 103–56. Spanish translation by Augusto Gayubas and Marcelo Campagno. Estudios del Mediterráneo Antiguo PEFSCEA 6. Buenos Aires: Miño e Dávila. Spanish version of 2011d.
- e Comment, on Roderick B. Campbell, ‘Toward a networks and boundaries approach to early complex polities: the Late Shang case’. *Current Anthropology* 50: 839–40.
- f The stelae of Amenisonbe from Abydos and Middle Kingdom display of personal religion. In Janine Bourriau, Diana Magee, and Stephen Quirke (eds), *Sitting beside Lepsius: studies dedicated to Jaromír Malek at the Griffith Institute*, 1–25. Orientalia Lovaniensia Analecta 185. Leuven: Peeters.
- g Director: Online Egyptological Bibliography: <http://oeb.griffith.ox.ac.uk/> Evolving online project currently displaying 140,000 items that appeared between 1822 and 2018.
- 2010a Modelling the integration of elite and other social groups in Old Kingdom Egypt. In Juan Carlos Moreno García (ed.), *Elites et pouvoir en Egypte ancienne = Cahiers de Recherche de l’Institut de Papyrologie et d’Égyptologie de Lille* 28: 117–44. Available at: <https://ora.ox.ac.uk/objects/uuid:050a146e-b09a-46cc-b58a-b5bb0589dd2b>
- b Girl carrying a vase. In Craig Barclay, Rachel Grocke, and Helen Armstrong (eds), *Treasures of the Oriental Museum, Durham University*, 146–9 and endpaper. London: Third Millennium Publishing.
- c Aesthetic culture and the emergence of writing in Egypt during Naqada III. *Archéo-Nil* 20: 134–49.
- 2011a Ancient Egypt. In Andrew Feldherr and Grant Hardy (eds), *The Oxford history of historical writing* I: *Beginnings to AD 600*, 53–75. Oxford: Oxford University Press.
- b An imaginary world ordered and curated. ‘April’, in *Materiality and temporality = The Edgar Wind Journal*, Hilary 2011. Oxford: Edgar Wind Society.
- c John Baines and Elizabeth Frood: Piety, change and display in the New Kingdom. In Mark Collier and Steven Snape (eds), *Ramesside studies in honour of K. A. Kitchen*, 1–18. Bolton: Rutherford Press. English version of 2008h.
- d Presenting and discussing deities in New Kingdom and Third Intermediate period Egypt. In Beate Pongratz-Leisten (ed.), *Reconsidering the concept of revolutionary monotheism*, 41–89. Winona Lake IN: Eisenbrauns. English version of 2009d.
- e *Egyptology and the social sciences*: thirty years on. In Alexandra Verbovsek, Burkhard Backes, and Catherine Jones (eds), *Methodik und Didaktik in der Ägyptologie: Herausforderungen eines kulturwissenschaftlichen Paradigmenwechsels*, 573–97. Ägyptologie und Kulturwissenschaft 4. Munich: Fink.
- 2012a Christina Riggs and John Baines: Ethnicity. In Willeke Wendrich, Jacco Dieleman, and Elizabeth Frood (eds), *UCLA Encyclopedia of Egyptology*. 16 pp. Online publication: <http://escholarship.org/uc/item/32r9x0jr>.

- b Ancient Egyptian literature. Selections, introductions, notes, and translation of part of stela of Taimhotep. In Wiebke Denecke et al. (eds), *Norton Anthology of World Literature*, vol. A, 26–33, 57–94, 911–19, 1124–31. New York: W W Norton.
 - c Ägyptologie als kleines Fach am Beispiel von Oxford. In Katrin Berwanger, Beatrix Hoffmann, and Judith Stein (eds), *Abschlussbericht des Projekts Kartierung der sog. Kleinen Fächer mit den Statements der Internationalen Tagung Kleine Fächer in Deutschland, Europa und in den USA vom 2. Dezember 2011*, 174–81. Potsdam: Universität Potsdam.
 - d Scripts, high culture, and administration in Middle Kingdom Egypt. In Stephen Houston (ed.), *The shape of script: how and why writing systems change*, 25–63. Advanced Seminar Series. Santa Fe: School of Advanced Research Press.
 - e On the iconography of the god Heka and Old Kingdom magic or magicians. In Christiane Zivie-Coche and Ivan Guermeur (eds), “*Parcourir l'éternité*”: hommages à Jean Yoyotte, I, 49–58. Bibliothèque de l’École des Hautes Études, Section des Sciences religieuses 156. Turnhout: Brepols.
- 2013
- a Sources of Egyptian temple cosmology: divine image, king, and ritual performer. In Deena Ragavan (ed.), *Heaven on earth: temples, ritual, and cosmic symbolism in the ancient world*, 395–424. Oriental Institute Seminar 9. Chicago: Oriental Institute, University of Chicago.
 - b *High culture and experience in ancient Egypt*. Studies in Egyptology and Ancient Near East. xx, 326 pp., 63 figs. Sheffield: Equinox. Paperback edition 2016.
 - c Werner Kaiser [obituary]. *The Art Newspaper* 23 (250): 110.
- 2014
- a Civilizations and empires: a perspective on Erligang from early Egypt. In Kyle Steinke and Dora C. Y. Ching (eds), *Art and archaeology of the Erligang civilization*, 99–119. Princeton: Tang Center; Princeton University Press.
 - b Not only with the dead: banqueting in ancient Egypt. In Ligia Ruscu (ed.), *Banquets of gods, banquets of men: conviviality in the ancient world*. Cluj-Napoca: Universitatea Babeş-Bolyai. = *Studia Universitatis “Babeş-Bolyai,” Historia* 59, 1, 1–34. Available at: <http://ora.ox.ac.uk/objects/uuid:143d1278-4838-4355-9578-1da111a90b0c>
- 2015
- a What is art? In Melinda K. Hartwig (ed.), *A companion to ancient Egyptian art*, 1–21. Blackwell Companions to the Ancient World. Malden MA; Chichester: Wiley-Blackwell.
 - b Ancient Egyptian cities: monumentality and performance. In Norman Yoffee (ed.), *Early cities in comparative perspective, 4000 BCE–1200 CE*, 27–47. Cambridge World History 3. Cambridge: Cambridge University Press.
 - c John Baines, Miriam Stark, Stephen Houston, and Thomas Garrison, Cities as performance arenas. In Norman Yoffee (ed.), *Early cities in comparative perspective, 4000 BCE–1200 CE*, 94–109. Cambridge World History 3. Cambridge: Cambridge University Press.
 - d The self-presentation of Pepyankh the Middle at Meir: scandal, religious institutions and participation, the next world. In Rune Nyord and Kim Ryholt (eds), *Lotus and laurel: studies on Egyptian language and religion in honour of Paul John Frandsen*, 19–43. CNI Publications 39. Copenhagen: Museum Tusculanum Press. Listed at: <http://ora.ouls.ox.ac.uk/objects/uuid:91af0e64-37b6-49f9-a7fa-3677bf92c18c>
 - e On the Old Kingdom inscriptions of Hezy: purity of person and mind; court hierarchy. In Hans Amstutz, Andreas Dorn, Miriam Ronsdorf, Matthias Müller, and Sami Uljas (eds), *Fuzzy boundaries: Festschrift für Antonio Loprieno II*, 519–35. Hamburg: Widmeier.
- 2016
- a City and countryside, image and text: balancing rural and urban values in third millennium Egypt. In Geoff Emberling (ed.), *Social theory in archaeology and ancient history: the present and future of counternarratives*, 161–84. New York: Cambridge University Press.
 - b On Egyptian elite and royal attitudes to other cultures, primarily in the Late Bronze Age. In Gilda Bartoloni and Maria Giovanna Biga (eds), *Not only history: proceedings of the conference in honor of Mario Liverani held in Sapienza–Università di Roma, Dipartimento*

di Scienze dell'Antichità, 20–21 April 2009, 127–46. Winona Lake: Eisenbrauns. Available at: <https://ora.ox.ac.uk/objects/uuid:b8f67d11-40d0-493a-b068-10a51bf5abb1>

- 2017a How can we approach Egyptian personal religion of the third millennium? In Christiane Zivie-Coche (ed.), *L'individu dans la religion égyptienne: actes de la journée d'études de l'équipe EPHE (EA 4519) "Égypte ancienne: Archéologie, Langue, Religion"*, Paris, 27 juin 2014, Cahiers "Egypte Nilotique et Méditerranéenne" 16, 13–36. Montpellier: Université de Montpellier III.
- b Alice Stevenson, Emma Libonati, and John Baines. Introduction—object habits: Legacies of fieldwork and the museum. *Museum History Journal* 10 (2: The object habit), 113–26. DOI: 10.1080/19369816.2017.1328780
- c Peter Turchin, Thomas E. Currie, Harvey Whitehouse, Pieter François, Kevin Feeney, Daniel Mullins, Daniel Hoyer, Christina Collins, Stephanie Grohmann, Patrick Savage, Gavin Mendel-Gleason, Edward Turner, Agathe Dupeyron, Enrico Cioni, Jenny Reddish, Jill Levine, Greine Jordan, Eva Brandl, Alice Williams, Rudolf Cesaretti, Marta Krueger, Alessandro Ceccarelli, Joe Figliulo-Rosswurm, Po-Ju Tuan, Peter Peregrine, Arkadiusz Marciniak, Johannes Preiser-Kapeller, Nikolay Kradin, Andrey Korotayev, Alessio Palmisano, David Baker, Julye Bidmead, Peter Bol, David Christian, Connie Cook, Alan Covey, Gary Feinman, Árni Daníel Júlíusson, Axel Kristinsson, John Miksic, Ruth Mostern, Cameron Petrie, Peter Rudiak-Gould, Barend ter Haar, Vesna Wallace, Victor Mair, Liye Xie, John Baines, Elizabeth Bridges, Joseph Manning, Bruce Lockhart, Amy Bogaard, and Charles Spencer. Quantitative historical analysis uncovers a single dimension of complexity that structures global variation in human social organization. *Proceedings of the National Academy of Sciences* 21 December 2017. doi:10.1073/pnas.1708800115. Print version: 2018 115 (2) E144-E151.
- d Epilogue: on ancient pictorial representations of emotion: concluding comments with examples from Egypt. In Sara Kipfer (ed.), *Visualizing emotions in the ancient Near East*, Orbis Biblicus et Orientalis 285, 263–85. Fribourg: Academic Press; Göttingen: Vandenhoeck & Ruprecht.
- 2018a Les formes de l'état en Égypte ancienne. In Dumoule, Jean-Paul, Dominique Garcia, and Alain Schnapp (eds), *Une histoire des civilisations: comment l'archéologie bouleverse nos connaissances*, 308–13. Paris: La Découverte; Inrap.
- b Katja Goebs and John Baines: Functions and uses of Egyptian myth. *Revue de l'Histoire des Religions*, special number edited by Gaëlle Tallet and Lorenzo Medini, 235 (4), 645–77.
- c John Baines and Norman Yoffee: Jiedu gu Aiji he Meisuobudamiya de zhixu, hefaxing yu caifu. Chinese translation by Jin Shoufu of 'Analyzing order, legitimacy, and wealth in ancient Egypt and Mesopotamia'. *Shijie lishi pinglun / World Historical Review* (Shanghai) 5 (2), 3–22. Revised, extended, and updated version of Baines and Yoffee 2000d.
- 2019a Harvey Whitehouse, Pieter François, Patrick E. Savage, Thomas E. Currie, Kevin C. Feeney, Enrico Cioni, Rosalind Purcell, Robert M. Ross, Jennifer Larson, John Baines, Barend ter Haar, Alan Covey, and Peter Turchin. Complex societies precede moralizing gods throughout world history. *Nature* 567 (7747, 20 March 2019); 4 pages, 12 pages documentation. DOI: 10.1038/s41586-019-1043-4. <https://rdcu.be/brZ1Q> (viewing only)
- b John Baines, Henriette van der Blom, Yi Samuel Chen, and Tim Rood (eds), *Historical consciousness and the use of the past in the ancient world*. Sheffield: Equinox. xiv, 386 pp., 31 figs, 7 tables. Includes general introduction by the editors and other short contributions.
- c Egyptian and Maya traditions: introduction. In Baines et al. (eds) 2019, 93–5.
- d History and historiography in the material world: ancient Egyptian perspectives. In Baines et al. (eds) 2019, 109–32.

- e Ruler, court, and power: the king and institutions in early Egypt. In Mechthild Albert, Elke Brüggen, and Konrad Klaus (eds), *Die Macht des Herrschers: personale und transpersonale Aspekte*, 239–76. Macht und Herrschaft 4. Göttingen: V&R Unipress; Bonn University Press.
- 2020a Watery Egyptian landscapes and performances within them. In Christina Geisen (ed.), *Ritual landscape and performance: proceedings of the international conference on ritual landscape and performance, Yale University, September 23–24, 2016*, 177–203. Yale Egyptological Studies 13. New Haven: Yale Egyptology.
- b From living a life to creating a fit memorial. In Julie Stauder-Porchet and Andréas Stauder (eds), *Ancient Egyptian biographies: forms, contexts, functions*, 47–83. Wilbour Studies in Egyptology and Assyriology 7. Atlanta: Lockwood Press.

In press

- a Invisibility, place, and movement: ancient Egyptian sacred images and their contexts. In Henriette Hofmann, Barbara Schellewald, Sophie Schweinfurth, and Gerald Wildgruber (eds), *Enthüllen und Verbergen in der Vormoderne / Revealing and concealing in the premodern period*, Eikones, NFS Bildkritik / NCCR Iconic Criticism, 63–85. Paderborn: Wilhelm Fink.
- b Was the king of Egypt the sole qualified priest of the gods? In Anonymous (ed.), Festschrift volume. Cairo: Institut Français d’Archéologie Orientale.

Accepted for publication

- a Elizabeth A. Waraksa and John Baines: Popular religion (Volksreligion). In Hubert Roeder (ed.), *Handbuch der altägyptischen Religion*. Leiden: Brill. Accepted 2015. Available at: <https://ora.ox.ac.uk/objects/uuid:846ba37f-e0a8-4f1f-a5bb-a731bf071924>
- b Katja Goebs and John Baines: Egyptian myth. In Hubert Roeder (ed.), *Handbuch der altägyptischen Religion*. Leiden: Brill. Accepted 2015.