

A DESCRIPTIVE INVENTORY OF PRINCETON PAPYI COLLECTIONS

With links to more than 250 digital images

**Manuscripts Division,
Department of Rare Books and Special
Collections, Princeton University Library,
April 2018**

CONTENTS

Introduction
Place Names in Egypt
Frequent Citations
Access, Conditions of Use, Publication

GREEK

[Biblical Text](#)
[Early Christian Text](#)
[Literary Text](#)
[Sub-literary Text](#)
[Documents](#)
[Ostraka](#)

LATIN

[Literary Text](#)
[Documents](#)

EGYPTIAN

[Hieroglyphic](#)
[Hieratic](#)
[Demotic](#)

COPTIC

[Biblical Text](#)
[Christian Text](#)
[Documents](#)
[Ostraka](#)

ARABIC

[Magical Text](#)
[Documents](#)

UNCATALOGED
(small unidentified
documentary fragments)

[Bell](#)
[Garrett](#)
[AM numbers](#)
[Askren](#)

INTRODUCTION

This inventory is a 2018 updated version of one that was completed in 1999 as part of the APIS (Advanced Papyrological Information System) project, funded by the National Endowment for the Humanities. The Princeton papyri inventoried are all held in the Department of Rare Books and Special Collections, chiefly in the Manuscripts Division, as well as in Scheide and Cotsen libraries. The present version incorporates for the first time links to more than 250 digitized papyri. Digitization began as part of the APIS Project, Selected images and descriptions were made available in the APIS website, but now available in Papyri.info: <http://papyri.info/> Up-to-date descriptions and selected images were also available in the Princeton University Library Papyrus Home Page: <https://www.princeton.edu/papyrus/> The Manuscripts Division has recently digitized more than 250 Princeton papyri, being made available in Princeton Papyri Collections, within the Princeton University Digital Library (PUDL), migrating to the Digital Princeton University Library. Additional Princeton papyri will be digitized.

The papyri collections are housed in the Harvey S. Firestone Memorial Library, the main library on the campus of Princeton University. Most are Greek documentary papyri, including census and tax registers, military lists, land conveyances, business records, petitions, private letters, and other sources of historical and paleographic interest from Ptolemaic (332-30 B.C.), Roman (30 B.C.-300 A.D.), and Byzantine Egypt (300-650 A.D.). Nearly all were discovered from the 1890s to the 1920s, buried or recovered from mummy cartonnage in and around the ancient town of Oxyrhynchus (modern, el-Bahnasa), the towns of the Fayum region (including Philadelphia), Tebtunis (modern, Tell Umm el-Breigat), and Hibeh. Acquired along with the documentary papyri were literary fragments (Aristophanes, Demosthenes, Euripides, Herodotus, Hippocrates, Homer, Isocrates, Theocritus, and Xenophon) and Greek New Testament fragments (Epistle of St. James). There are also Pharaonic (through 332 B.C.), Ptolemaic (332 to 30 B.C.), and Roman-period papyri in Egyptian languages (Hieroglyphic, Hieratic, Demotic, and Coptic); Arabic papyri from the Islamic period (from 640 A.D.); and a few pieces in Latin from Roman Egypt and 6th-century Italy.

The Princeton collections of papyri were acquired from different sources. Princeton acquired 90 papyri from 1901 to 1922 through the Graeco-Roman Branch of the Egypt Exploration Society, which was established in 1897 for the stated purpose of "the discovery and publication of remains of classical antiquity and early Christianity in Egypt." Papyri discovered in Oxyrhynchus and other Egyptian sites were published in annual volumes edited primarily by B. P. Grenfell and A. S. Hunt, University of Oxford, then distributed to institutions in England and the United States in return for a monetary subscription. The last Princeton purchase from the Egyptian Exploration Society seems to have been ten papyri purchased for \$100 in 1922. The initial interest among Princeton faculty was from Professor of Classics Allan Chester Johnson (1881-1955). The bulk of Princeton's papyri were acquired in the 1920s the British Museum and Robert Garrett (1875-1961), Class of 1896. Many were received from 1921 to 1928 through Princeton's participation in a five-member consortium that initially included three American universities (Cornell, Michigan, and Princeton), the University of Geneva, and the British Museum. The papyri were selected and purchased by the British Museum from the Cairo antiquities dealer Maurice Nahman (1868-1948) and other sources, then imported to England for conservation treatment (chiefly, cleaning and flattening by C. T. Lamacraft), preliminary inventory, selective transcription and publication, and distribution to consortium members in accordance with their financial contributions and collecting interests. Coordinating these efforts for the British Museum were such eminent scholars as Sir Frederick G. Kenyon (1863-1952), Sir Ernest Alfred Wallis Budge (1857-1934), and especially the papyrologist H. I. [Harold Idris] Bell (1879-1967), Curator of Manuscripts at the British Museum. Professor Francis W. Kelsey, University of Michigan, negotiated on behalf of the American universities in the consortium. Princeton was represented by Professor Allan Chester Johnson, Department of Classics; James Thayer Gerould (1872-1951), Librarian; Henry Bartlett van Hoesen (1885-1965), Assistant Librarian, Curator of Manuscripts, and also an Assistant Professor in the Classics Department. Robert Garrett provided financial support toward Princeton's purchases. By 1927 the consortium was expanded to two other American universities because of the interest of Professor William L. Westermann

at Columbia and Professor Michael Rostovtzeff at Yale, but Princeton's purchase of papyri through the British Museum seems to have ended with the 1928 distribution.

Typewritten inventories (1924, 1926-28) in the Robert Garrett Papers (C0627) record Garrett's deposits of 128 individual papyri and groups of small fragments and scrap (listed under a single number), briefly described by H. I. Bell; and deposits of 152 individual papyri and groups of small fragments and scrap (similarly listed), which he had purchased from Maurice Nahman and unnamed Egyptian sources in Cairo and Upper Egypt. A total of 164 Garrett papyri were glass-mounted and catalogued at Princeton, leaving numerous papyri unmounted, with only Bell's numbered descriptions. In the late 1920s, Garrett acquired several Pharaonic rolls, chiefly Ptolemaic period, in the antiquities trade. He purchased a Saite recension of the Book of the Dead in Hieratic, 26th Dynasty, from Spink & Son (London) in 1928. His Hieroglyphic Book of the Dead (Pharaonic Roll, no. 5), New Kingdom, 18th/19th Dynasty, was partially examined by Egyptologist William Christopher Hayes, Metropolitan Museum of Art, in 1944-48. Five of Garrett's Pharaonic rolls were unrolled, mounted, and described in 1998-99 as part of the APIS Project. Garrett papyri deposited since 1924-28 were donated to the Library with the rest of his extensive collection in 1942. Some were formally accessioned (e.g. AM 7613-7650); others retained their Garrett Deposit numbers (GD). In addition, a small number of parchment and paper fragments in Coptic and Arabic, acquired with Garrett papyri from Nahman and other sources in the late 1920s, are found in Princeton's collections of Coptic and Islamic manuscripts.

Smaller collections of papyri were received from other donors. Notable gifts included 50 papyri (AM 11200-11250) from John Hinsdale Scheide (1875-1942) in 1935 and 1936; about 40 from Edmund H. Kase (1905-99), acquired in the 1930s and given by Kase in memory of Professor Allan Chester Johnson in 1957; and 87 (mostly small fragments or scrap) from Mrs. Charles A. Askren of Tacoma, Washington, in 1947. In July 1982, mummy cartonnage was purchased from the Viennese antiquities dealer Michael Fackelmann, then was partly opened or disassembled by Fackelmann in Vienna and by Professor Adam Bülow-Jacobsen (University of Copenhagen) and Department of Rare Books and Special Collections staff at Princeton, creating another small collection of Egyptian papyri, described by Ann Ellis Hanson in "Papyri in the Princeton University Collections: The New Acquisitions," *Princeton University Library Chronicle*, vol. 44, no. 2 (1983): 159-68. Hanson assigned Princeton accession numbers to fourteen papyri found at Princeton but of unknown provenance. It should be mentioned that in addition to papyri donated to the Princeton University Library by John Hinsdale Scheide in the 1930s, others became part of the private collections of the Scheide Library, most notably 21 leaves of the Book of Ezekiel from a papyrus codex (Scheide M97), 3rd century; and a Coptic codex of the Gospel of St. Matthew (Scheide M144), 4th/5th century. The most recent accessions have been a group of Arabic papyri and magical *lamellae* acquired from private collections. Not included in the checklist are 3 leaves of a Greek mathematical treatise (papyrus codex, 5th century) and a Coptic educational text (parchment codex, 7th century) in the Cotsen Children's Library. The former and other leaves of the same papyrus codex, but not at Princeton, have been studied by Roger S. Bagnall and Alexander Jones for publication. The Coptic codex has been published in facsimile: Scott Bucking, *Practice Makes Perfect: P. Cotsen-Princeton 1 and the Training of Scribes in Byzantine Egypt* (Los Angeles, CA: Cotsen Occasional Publications, 2011).

Much of the work on the checklist was done by Rosalie Cook (Macquarie University, Sydney, Australia) as staff papyrologist, working under the supervision of Don C. Skemer as project director of the APIS project at Princeton. Her time was largely devoted to identifying and describing about 150 previously unidentified Greek documentary papyri, which were then mounted for study. She also reviewed published Greek papyri and existing descriptions: 191 texts and documents ("P.Princeton") published in *Papyri in the Princeton University Collections*, edited by Allan Chester Johnson, Henry Bartlett Van Hoesen, Edmund Harris Kase, Jr, and Sidney Pullman Goodrich (Princeton: Princeton University Press, 1931-42), 3 vols.; 82 papyri ("P. Oxyrhynchus") published in *The Oxyrhynchus Papyri* vols. I-IV, VI-XI edited by B. P. Grenfell and A. S. Hunt; 18 papyri ("P.Fayum") published in *Fayûm Towns and Their Papyri* edited by B. P. Grenfell, A. S. Hunt and D. G. Hogarth; 7 papyri

("P.Hibeh") published in *The Hibeh Papyri* I edited by B. P. Grenfell and A. S. Hunt; approximately 50 Princeton papyri published in other books and journals; unpublished lists compiled by H. I. Bell at the British Museum in the 1920s; departmental deposit and accession record books; a location list compiled by Ann Ellis Hanson in the 1970s as curator of papyri at Princeton; and Hanson's preliminary lists of the Askren Collection, Kase Collection, and Michael Fackelmann purchase. In 2014, Jean-Luc Fournet and Nikolaos Gonis began editing a volume of Princeton papyri for publication.

Other papyrologists have assisted in identifying Princeton papyri. Approximately 100 unidentified Greek papyri were briefly described by a consultant, the late Traianos Gagos (University of Michigan), with funding from Princeton's Program in Hellenic Studies. Demotic papyri were described by Professor Joseph Manning, Yale University, while a member of the Princeton faculty. Previously unidentified and uncataloged papyri in other languages were identified by specialists retained with APIS Project funding: Arabic papyri by Professor Gladys Frantz-Murphy, Regis University; Coptic papyri and early parchment fragments by Todd Hickey, University of California at Berkeley; and Hieratic and Hieroglyphic papyri by Prof. Leonard H. Lesko, Brown University. Arabic papyri acquired around 2002 were described by Petra Sijpesteijn, University of Leiden, while a Princeton student. At the end of checklist is a listing of "uncataloged papyri." These are approximately 650 small papyrus fragments and scrap, chiefly Greek documentary papyri, but with too little writing to be identified or published, unless they can be joined or associated with papyri not at Princeton. Not listed are three papyri that in the past were identified as "modern fakes" (Garrett Deposit, nos. 7621, 7699 and 7707). Professor AnneMarie Luijendijk has identified and published other Princeton papyri since joining the Princeton faculty in 2006.

In the inventory, entries have been arranged initially by language or script and then by form. Multiple entries for documents under the same heading are organized chronologically, with undated items last. Not included are papyri too small for be identified or described. Literary texts are listed by author and title; subliterate and documentary texts are identified by form. Coptic literary texts have not been assigned dates based upon paleography alone, following Bentley Layton, *Catalogue of Coptic Literary Manuscripts in the British Library Acquired Since the Year 1906* (London: The British Library 1987), p. xxiv, and Leo Depuydt, *Catalogue of the Coptic Manuscripts in the Pierpont Morgan Library* (Louvain: Peeters, 1993), p. 1. However, dates advanced for published texts have been retained. If the writing material of a text suggests a chronological range, I have indicated such. "Front" and "back" refer to current mountings (unless these contradict the known order of the text). Form-and-genre terms for document types have been selected whenever possible from Peter van Minnen, "Introducing the Online Catalogue of the Duke Papyrus Collection," *Bulletin of the American Society of Papyrologists* 31 (1994): 159-70. Over time, bibliography is updated as papyri are known to have been published or cited.

Each entry contains the following fields:

- Identification of papyrus: literary papyri are identified by author and title; documentary papyri by form.
- Publication number/accession number or other local identification number and shelf location within the department.
- Publication and citations of the papyrus. When possible the publications are listed in chronological order.
- Provenance and date, where known. In recording the provenance, the ancient names were used when known: when a place of origin cannot be identified or proposed, modern place names were used to indicate that the document was associated with the place in modern times. Where possible an approximate date has been entered, but "n.d." is used where the date could not be determined at all.
- Margins (measured in centimeters),
- Material (papyrus, ostrakon, wooden tablet, parchment, paper, silver *lamella*, etc.)
- Language (Greek, Latin, Hieroglyphic, Hieratic, Demotic, Coptic, Arabic),
- Number of lines of text, and Dimensions of the item (height and width in centimeters)
- Arrows indicate the direction of writing relative to that of papyrus surface.
- Location of the item in the collection.

DON C. SKEMER
Curator of Manuscripts
9 April 2018

PLACE NAMES IN EGYPT*

Ancient

Alexandria
Arsinoë (modern Medinet el-Faiyum, Methana, Patara, Rethymna)
Arsinoite nome (around modern Fayum)
Bubastis (modern Tell Basta)
Bacchias (modern Umm el `Atl)
Dionysias (modern Qasr Qarun)
Hermonthite nome (around modern Armant)
Hermopolis (modern el-Ashmunein)
Ibion
Karanis
Kerkessoucha Orous (in the vicinity of modern Tell Umm el-Breigat)
Lycopolis (modern Asyut)
Oxyrhynchite nome (around modern el-Bahnasa)
Oxyrhynchus (modern el-Bahnasa)
Philadelphia (modern Kom el-Kharaba el-Kebir)
Polydeukia
Senis
Soknopaiou Nesos (modern Dimai)
Tanis (modern San el-Hagar)
Tebtunis (modern Tell Umm el-Breigat)
Theadelphia (modern Batn Ihrit)

Modern

Buwayt
Fayum region
Hibeh
Kom el Hisn (?)
Tell Umm el-Breigat
Tell Umm el Karagal

* The spellings for places are drawn from John Baines and Jaromir Malek, *Atlas of Ancient Egypt* (New York: Facts on File Publications, 1980).

FREQUENT CITATIONS

Books

- Bruckner, A. and Marichal, R. *Chartae Latinae antiquiores* IX. (Dietikon-Zürich; URS. Graf-Verlag, 1977)
- Cavallo G., Maehler H., *Greek Bookhands of the Early Byzantine Period, A.D. 300-800*, Bulletin of the Institute of Classical Studies, Supplement 47 (London: University of London/Institute of Classical Studies, 1987)
- Cavenaille, Robert. *Corpus papyrorum latinarum*. (Wiesbaden: Otto Harrassowitz, 1956)
- Grenfell, B. P., Hunt, A. S., et al. *The Oxyrhynchus Papyri* vols. I, II, III, IV, VI, VII, VIII, IX, X, and XI. (London: Egypt Exploration Fund/Graeco-Roman Branch, 1898-1915)
- Grenfell, B. P., Hunt, A. S., and Hogarth, D.G. *Fayûm Towns and Their Papyri*. (London: Egypt Exploration Fund/Graeco-Roman Branch, 1900)
- Grenfell, B. P., Hunt, A. S. *The Hibeh Papyri* pt. I. (London: Egypt Exploration Fund/Graeco Roman Branch, 1906)
- Johnson, A. C., van Hoesen, H. B. *Papyri in the Princeton University Collections* vol. I. (Baltimore; The Johns Hopkins Press, 1931)
- Johnson, A. C., Goodrich, S. P. *Papyri in the Princeton University Collections* vol. III. (Princeton: Princeton University Press, 1942)
- Kase, E. H., Jr. *Papyri in the Princeton University Collections* vol. II. (Princeton: Princeton University Press, 1936)
- Preisigke, F., Bilabel, F., and Kießling, E., et al., *Sammelbuch griechischer Urkunden aus Ägypten* vol. III (Berlin and Leipzig: Walter de Gruyter & Co., 1926), vol. IV (Heidelberg: Privately published, 1931), vol. V (Wiesbaden: Otto Harrassowitz, 1971), and vol. X (Wiesbaden: Otto Harrassowitz, 1971), and vol. XII (Wiesbaden: Otto Harrassowitz, 1977)
- Tjäder, Jan-Olof. *Die nichtliterarischen lateinischen Papyri Italiens aus der Zeit 445-700* (Lund: C.W.K. Gleerup, 1955)
- Varia papyrologica*, *Corpus dei papiri filosofici greci e latini* (1991); *Corpus dei papiri filosofici greci e latini (CPF): Testi e lessico nei papiri di cultura greca e latina*, edited by Francesco Adorno, et al., Accademia Toscana di Scienze e Lettere "La Colombaria" (Florence: Leo S. Olschki, 1995), part III (*Commentari*): 52-62

Serials

Archiv	<i>Archiv für Papyrusforschung und verwandte Gebiete</i>
Aegyptus	<i>Aegyptus. Revista italiana di egittologia e di papirologia</i>
ANRW	<i>Aufstieg und Niedergang der römischen Welt</i>
AncSoc	<i>Ancient Society</i>
BASP	<i>Bulletin of the American Society of Papyrologists</i>
Bibl.Orient	<i>Bibliotheca Orientalis</i>
Cd'É	<i>Chronique d'Égypte: Bulletin périodique de la Fondation Égyptologique Reine Élisabeth</i>
CP	<i>Classical Philology</i>
Enchoria	<i>Enchoria: Zeitschrift für Demotistik und Koptologie</i>
JEA	<i>Journal of Egyptian Archaeology</i>
JJP	<i>Journal of Juristic Papyrology</i>
SB	<i>Sammelbuch griechischer Urkunden aus Ägypten</i>
TAPA	<i>Transactions of the American Philological Association</i>

Tyche
ZPE

Tyche: Beiträge zur alten Geschichte, Papyrologie und Epigraphik
Zeitschrift für Papyrologie und Epigraphik

ACCESS, CONDITIONS OF USE, PUBLICATION

The Princeton University Library encourages scholarly publications based on its papyri collections. Papyri are among the oldest and most fragile research materials in the Princeton University Library. In order to help preserve them, visitors should only request papyri if they intend to study, research, or publish them. Nearly all papyri at Princeton are stored on site in Firestone Library, in a new vault area with environmental conditions that are ideal for the long-term preservation of papyri and other unique materials. However, the conditions are far colder than the environment in the reading room of the Department of Rare Books and Special Collections. Papyri can be damaged by being moved suddenly between these two radically different environments. For this reason, papyri must be acclimatized for at least 24 hours in an intermediate environment within the Department before they can be safely used in the reading room. Therefore, researchers must request papyri at least a full day before their actual visit. For appointments, contact Don C. Skemer, Curator of Manuscripts, dcskemer@princeton.edu. Researchers who are interested in papyri in the Scheide Library or Cotsen Children's Library should contact the librarians responsible for those collections.

Princeton papyri are available for scholarly research in the reading room of the Department of Rare Books and Special Collections. Several hundred papyri, including all the published papyri with the "P. Princeton" designation, are glass-mounted, as they have been since the 1920s. However, in the 1990s, mat assemblies were used to mount the mass of previously unmounted papyri. In mat assemblies, only a thin sheet of Mylar separates the papyri from the researchers. Touching the Mylar can damage the papyri. Researchers are therefore cautioned not to do so. Papyrus scrap, described in the final section of this checklist as "uncataloged papyri," should be previewed by researchers using notebooks of color photocopies, rather than the unmounted papyri themselves. In the reading room, researchers will not be allowed to remove papyri from their glass-mounts or mat assemblies. Researchers who identify problems in the mounting or description of papyri should bring their concerns to the attention of the Curator of Manuscripts. Magnifying glasses are available in the reading room for use by researchers. But no microscope is available for reading room use. In some cases, digital images are already available online either through the Princeton University Library Papyrus Home Page or through the APIS database. Researchers should use these before making requests to see the originals.

University policy does not permit library staff to assign exclusive permission to particular researchers to study and publish papyri, or to inform others about the research topics of researchers using the Princeton collections. Most papyri are available for photoduplication by the department's professional photographer: <http://www.princeton.edu/~rbsc/research/photodup.html>. Personal photography is not ordinarily allowed for papyri. The Library does not charge publication or broadcast fees for the publication and reproduction of papyri in scholarly journals and monographs. <http://www.princeton.edu/~rbsc/research/rights.html>. Researchers seeking permission should send a formal written request to the Department of Rare Books and Special Collections. Requests must provide full bibliographic information; and in the case of printed books, the researchers need to indicate the press run.

G R E E K

BIBLICAL TEXT

New Testament. Epistle of St. James, II.19-III.11

AM 4117; P.Oxy. IX 1171: Frame 15

Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* IX (1912); William Henry Paine Hatch, *The Principal Uncial Manuscripts of the New Testament* (Chicago, 1939), plate v; Karl Jaroš, ed., *Das Neue Testament nach den ältesten griechischen Handschriften* (Mainz: Verlag Philipp Rutzen, 2006). CD-Rom.

Oxyrhynchus, late III A.D.

Papyrus

Greek

20 lines recto, 20 lines verso, 11.5 x 4.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/d791sj77b>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

New Testament. Epistle of St. James, ii.16-18, 22, 24-25, iii.2-4

P.Princeton II 15; GD 7742

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Oxyrhynchus, V A.D.

Upper margin 3.5 cm.

Papyrus

Greek

8.7 x 6.5 and 6.0 x 6.5 cm.

(a) 8 lines recto, 7 lines verso (b) 7 lines recto, 7 lines verso

Link: <http://arks.princeton.edu/ark:/88435/k930c062v>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Old Testament. Ezekiel, xix.12-xxxix.29. 21 leaves or 42 pages of a codex.

Scheide M 97

Published: A.C. Johnson, H.S. Gehman, E. H. Kase, Jr, *The John H. Scheide Biblical Papyri Ezekiel*, (Princeton University Studies in Papyrology 3, 1938).

Cited: E.G. Turner, *The Typology of the Early Codex*. (1977): xvii.

Provenance unknown, early III A.D.

Upper margins ca. 2.5 cm., lower margins to 3.0 cm., outer margins 1.4-2 cm., inner margins 2.0 cm.

Papyrus

Greek

49-53 lines per column recto; 52-57 lines per column verso, 34.4 x 12.8 cm.

Location: The Scheide Library

Old Testament, Isaiah, 23.9-10; 23.14-15

Garrett Deposit 1924, H. I. Bell, no. II 2G

Gift of Robert Garrett, Class of 1897

Published: AnneMarie Luijendijk, "A New Fragment of LXX Isaiah 23 (Rahlfs-Fraenkel 844)," *Bulletin of the American Society of Papyrologists*, vol. 47 (2010), pp. 33-43.

Provenance unknown, II-III A.D.

Lower margin 1.5 cm. on each side

Papyrus

Greek

5 lines recto, 5 lines verso, 5.0 x 5.7 cm.

Location: C0401, HSV, Middle 117-118, Box 5 Item 1

See also entries under [Coptic\Biblical Text](#).

EARLY CHRISTIAN TEXT

Amulet. Gnostic fever amulet (both pagan and Christian)

P.Princeton II 107; AM 8963

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); Thomas J. Kraus, "Manuskripte mit dem Text des Vaterunsers mehr als nur reine Zeugen für den Text selbst," in *New Testament Manuscripts: Their Texts and Their World*, edited by Thomas J. Kraus and T. Niklas (Brill: Leiden, 2005).

Provenance unknown, IV/V A.D.

Papyrus

Greek

20 lines, 15.5 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/3j333483f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

DEED. For gifts made to churches in Ravenna, 7th century A.D. *See* Latin section (p.198)

Kollouthos.

Letter from Kollouthos to his master (with a reference to village liturgists).

Introduced with cmg contains a *nomen sacrum*.

Princeton Papyrus II 104; GD 7632

Gift of Robert Garrett, Class of 1897

Published in E. H. Kase, *Papyri in the Princeton University Collections* II (1936); J. O'Callaghan, *Cartas cristianas griegas del siglo V* (1963), nr.30.

Provenance unknown, V A.D.

Papyrus

Greek

8 lines, 9.5 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/nv935544h>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Leon.

Christian letter from Leon.

AM 4107; *P.Oxy.* VIII 1162: Frame 15

Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* VIII (1911); D. Barker, ed., *Papyri from the Rise of Christianity in Egypt* (Cambridge: Cambridge University Press, forthcoming).

Oxyrhynchus, IV A.D.

Lower margin ca. 1.0 cm.

Papyrus

Greek

15 lines, 9.2 x 12.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/d791sj77b>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Condolence letter containing the phrase $\text{u}\phi\text{Oj } \text{D} \text{ geo}\alpha$

P.Princeton II 102; AM 8957 (mounted with P. Princeton II 101).

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

M. Naldini, *Il cristianesimo in Egitto. Lettere private nei papiri dei secoli II-IV* (1968): 166-168

Cited: T.C. Skeat, "Papyri in the Princeton University Collections II," *JEA* 23 (1937): 89;

U. Wilcken, "Urkunden-Referat," *Archiv* 12 (1936-37): 233; B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 342 §849 (1).

Provenance unknown, IV A.D.

Papyrus

Greek

17 lines + 1 line in margin, 10.0 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/2b88qf76c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter of introduction to Phoibammon assistant of the *protocometae* of the village of Coba. Address on back. Signed with cmg.

P.Princeton II 105; AM 8964

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Oxyrhynchus, VI A.D.

Lower margin 3.0 cm., left margin 1.0 cm., right margin 0.5 cm.

Papyrus

Greek

5 lines, 8.0 x 32.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/bg257h653>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter of recommendation containing phrase TMn kur...w qeù.

P.Princeton II 101; AM 8958

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936); M. Naldini, *Il cristianesimo in Egitto. Lettere private nei papiri dei secoli II-IV* (1968): 285

Provenance unknown, IV A.D.

Upper margin 1.0 cm., right margin ca. 1.0 cm.

Papyrus

Greek

10 lines, 10.0 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/2b88qf76c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Christian letter mentioning "the brothers". Has a *nomen sacrum*, and possibly has a monastic connection.

AM 11231 A

Unpublished

Provenance unknown, III A.D.

Lower left side, left margin 1.5 cm., lower margin 1.0 cm.

Papyrus

Greek

30 lines, 16.6 x 11.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/02870z467>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter or documentary text. Text written in red ink.

AM 11231 B

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

17 lines, 20.6 x 9.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Loan with surety of Aurelius Phib, doorkeeper of the Church of St. Theodore, to Aurelius Georgios.

P. Princeton II 87; AM 8966

Published in Kase, Jr, *Papyri in the Princeton University Collections II* (1936).

Cited: R.S. Bagnall, K.A Worp, *Regnal Formulas in Byzantine Egypt* (1979): 68; P. J. Sijpesteijn, "Short Genitive or Egyptian Name Form?," *ZPE* 64 (1986): 119; *P.Mich.* 15 743 n. to ll. 9-10.

Oxyrhynchus, 612 A.D.

Papyrus

Greek

20 lines, 15.0 x 8.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/05741v29d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

See also entries under [Coptic\Biblical Text](#), [Christian Text](#).

LITERARY TEXT

Text concerning Simonides of Keos.

AM 87-59 A (removed from mummy cartonnage)

Published: Bruce H. Kraut, "The Princeton Simonides," in James M. S. Cowey and Bärbel Kramer, eds., *Paramone Editionen und Aufsätze von Mitgliedern des Heidelberger Instituts für Papyrologie Zwischen 1982 und 2004*, Archiv für Papyrusforschung und Verwandte Gebiete, no. 16, pp. 1-5, tables I-II.

Richard Rawles, "Simonides and a New Papyrus in Princeton," *ZPE*, vo. 153 (2005), pp. 59-67.

Provenance unknown, II(?) B.C.

upper margin? 1.0 cm., lower margin 3.5-4 cm.

Papyrus

Greek

7 lines, 11.0 x 6.0 cm.

Location: C0401, HSV, Middle 117-118, Box 8 Item 1

Aristophanes.

Clouds 1-11; 38-48 with scholia. On the verso ends of lines 1-11; on the recto parts of lines 38-48.

Scholia on lines 2-5 are probably contemporary with the main text. Accents and breathings inserted by two hands: ll. 1-11, 38 in a second hand, ll. 39-48 in the hand of the original scribe. On the recto are glosses in the left-hand margin. In the upper margin, (recto), are some brief notes on line 52 written in a lighter ink and a different hand. A correction in the order of words in line 47 is probably later than the glosses in the margin, and was written by the writer of the notes in the upper margin.

Line 1 appears at the top of a column, so it is likely that *Clouds* is the first play in this manuscript.

AM 9054; *P.Oxy.* XI 1371: Frame 91

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915); G. Cavallo, H. Maehler, *Greek Bookhands of the Early Byzantine Period, A.D. 300-800* (1987); Kathleen McNamee, ed., *Annotations in Greek and Latin Texts from Egypt*, American Studies in Papyrology (Oxford: Oxbow Books, 2007).

Oxyrhynchus, V A.D.

Upper margin 4.5 cm., right margin 9.4 cm. verso; upper margin 4.5 cm., left margin 5.0 cm. recto

Papyrus

Greek

6 lines text, 16 lines scholia, verso; 11 lines text, 10 lines scholia, recto, 10.6 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/cv43p040q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Aristophanes.

Frogs 44-50; 85-90; 840-861; 879-902. Four fragments from two leaves of a codex containing *Frogs*.

Parts of 55 lines from the early/middle portions of the play. Fragment (1) ll. 44-50 recto; 85-90 verso; fragments (2-4) 840-861 verso; 879-902 recto. Iota adscript is sometimes written. Marks of elision and diereses written by original scribe.

AM 9055; *P.Oxy.* XI 1372: Frame 92

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915)

Oxyrhynchus, V A.D.

Right margin 2.5 cm. verso; left margin 1.5 cm. recto

Papyrus

Greek

(1) 7 lines recto, 6 lines verso; (2-4) 22 lines verso, 14 lines recto, 10.8 x 9.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/2n49t4283>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Aristophanes.

Peace ll. 1326-1335; *Knights* ll.6-15; 1013-1017; 1057-1062. Two fragments:

(a) *Peace* 1326-1335 verso, *Knights* 6-15 recto; (b) *Knights* 1013-1017 recto, 1057-1062 verso.

Corrections to both texts but each in a different hand, neither the hand of the original scribe, who added one (incorrect) accent and marks of elision and diereses.

AM 9056; *P.Oxy.* XI 1373: Frame 92

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915); G. Cavallo, H. Maehler, *Greek Bookhands of the Early Byzantine Period, A.D. 300-800* (1987): 42

Oxyrhynchus, V A.D.

Upper margin 2.0 cm., left margin 2.5 cm., right margin 2.5 cm., recto

Upper margin 1.5 cm., left margin ca. 2.0 cm., right margin 8.4 cm., verso

Papyrus

Greek

(a) 10 lines (b) 6 lines, recto; (a) 10 lines (b) 6 lines, verso, 8.5 x 17.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/2n49t4283>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Aristophanes.

Wasps. ll.443-467; 486-513; 558-577; 607-626; 746-760; 790-808; 814-819; 825-830; 863, 865-869; 875-878. Five fragments. One correction made by the scribe. Paragraphi and diereses marked, apostrophes used to mark elision. Page numbers 19[5] and 196 found on fragment (1).

AM 9052; *P.Oxy.* XI 1374: Frame 90

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915); G. Cavallo, H. Maehler, *Greek Bookhands of the Early Byzantine Period, A.D. 300-800* (1987) (with plate)

Oxyrhynchus, V-VI A.D.

Papyrus

Greek

Fr.(1) 17.7 x; 12.8 cm., Fr. (2) 14.2 x 21.3 cm., Fr. (3) 10.7 x; 11.0 cm., Fr. (4) 3.2 x 2.6 cm., Fr. (3) 4.0 x 1.8 cm.

Fr. (1) 26 lines v., 29 lines r., Fr. (2) 20 lines r, 19 lines v. Fr. (3) 18 lines r., 19 lines v., Fr. (4) 6 lines r, 6 lines v., Fr. (5) 6 lines r., 4 lines v.

Link: <http://arks.princeton.edu/ark:/88435/5d86p280k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Aristophanes(?)

[Fragment found with other leaves from a codex containing works of Aristophanes (*P. Oxy.* XI 1371-1374); this, too, is presumably Aristophanes, also written in a fifth cent. A.D. hand (in the same hand as above, though the text is not from *Wasps*)].

AM 9048; *P.Oxy.* XI 1403: Frame 88

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915)

Oxyrhynchus, V A.D.

Papyrus

Greek

3 lines recto, 2 lines verso, 2.0 x 3.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/zg64tp52z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Aristophanes(?).

Three fragments found with other leaves from a codex containing works of Aristophanes; this too is presumably a work by Aristophanes, also written in a fifth-century A.D. hand (although not in the same hand as *P.Oxy.* 1374), with semi-uncial scholia.

AM 9047; *P.Oxy.* XI 1402: Frame 88

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915)

Oxyrhynchus, V A.D. (?)

Papyrus

Greek

(a) 6 lines (b) 2 lines, recto; (a) 4 lines (b) 2 lines (c) 7 lines, verso, (a) 4.0 x 4.1 cm. (b) 2.0 x 3.5 cm. (c) 3.1 x 4.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/zg64tp52z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Demosthenes.

De corona §167-169. One column, almost complete.

AM 9051; *P.Oxy.* XI 1377: Frame 89

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915), and Canevaro, Mirko, and Edward Monroe Harris. *The Documents in the Attic Orators: Laws and Decrees in the Public Speeches of the Demosthenic Corpus*. N.p.: n.p., 2013. Print.

Oxyrhynchus, I B.C.

Upper margin 2.5 cm., lower margin(?) 2.3 cm., right margin 1.0 cm.

Papyrus

Greek

24 lines, 29.1 x 12.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/gt54kq608>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Euripides.

Hecuba 700-704; 737-740. Text appears both on recto and verso.

AM 4436; *P.Oxy.* VI 876: Frame 34

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* VI (1908)

Oxyrhynchus, V A.D.

Papyrus

Greek

3 lines recto; 2 lines verso, 2.9 x 8.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/3f462803n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Hellanicus.

Atlantis I

AM 4096; *P.Oxy.* VIII 1084: Frame 8

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* VIII (1911)

Oxyrhynchus, II A.D.

Upper margin 1.0 cm.

Papyrus

Greek

17 lines, 11.5 x 7.9 cm.

Link: <http://arks.princeton.edu/ark:/88435/sx61dp87h>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Herodotus.
History I.76
AM 1093; *P.Oxy.* I 19: Frame 1
Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* I (1898)
Oxyrhynchus, II-III A.D.
Upper margin 5.0 cm.
Papyrus
Greek
16 lines, 12.5 x 8.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/bc386m80z>
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Herodotus.
History, V.104-5. A list of names, written *transversa charta* on the verso.
AM 4425; *P.Oxy.* IV 695: Frame 35
Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* IV (1904)
Oxyrhynchus, III A.D.
Upper margin 3.0 cm.?
Papyrus
Greek
25 lines, 24.3 x 7.6 cm.
Link: <http://arks.princeton.edu/ark:/88435/qv33s023h>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Herodotus.
Epitome of Herodotus, *History* VII.148-152 (recto) and VII 163 (verso). Perhaps to be attributed to
Theopompus. Leaf from a codex.
AM 4118; *P.Oxy.* VI 857: Frame 14
Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* VI (1908)
Oxyrhynchus, IV A.D.
Right margin 1.5 cm. recto, left margin 1.5 cm. verso
Parchment
Greek
ca. 13 lines recto; ca. 13 lines verso, 10.7 x 7.1 cm.
Link: <http://arks.princeton.edu/ark:/88435/f7623g17w>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Hippocrates.

Epidemics II, vi:11-22.

This papyrus may join at the bottom of a papyrus published in *ZPE* in 1978 and may be related to the great Vaticanus. of Hippocrates (*Vat. Gr.* 276).

AM 15960 1 A: Kase Collection. May appear also under AM 15960A.)

Published: Ann Ellis Hanson, "Fragmentation and the Greek Medical Writers," in Glenn W. Most, ed., *Collecting Fragments/Fragmente Sammeln* (Göttingen: Vandenhoeck & Ruprecht, 1997): 289-314. A.E. Hanson and Traianos Gagos, "Well-Articulated Spaces: Hippocrates, *Epidemics II* 6, 7-12," in Isabella Andorlini, *'Specimina' per il Corpus dei Papiri Greci di Medicina: Atti dell' Incontro di Studio (Firenze, 28-29 marzo 1996)* (Florence: Istituto Papirologico <<G. Vitelli>> 1997), pp. 117-140, plate III. Also to appear in *ZPE*, *Corpus dei papiri philosophi greci e latini*.

Provenance unknown, late II-mid I B.C.

Lower margin(?) 0.6 cm.

Papyrus

Greek

24 lines, 10.5 x 4.3 cm.

Location: C0401, HSV, Middle 117-118, Box 2 Item 1

Homer.

Iliad, iv.532-539. The text appears on the verso; on the recto traces of 7 lines, probably from an account.

AM 4426; *P.Oxy.* IV 754: Frame 34

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri IV* (1904)

Oxyrhynchus, I A.D.

Papyrus

Greek

8 lines, 5.5 x 2.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/3f462803n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Iliad, iv:378-384

P.Princeton III 110; AM 11227 E

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942).

Cited: Jean Bingen, "Fragments d'un rouleau du IV^e chant de l'Iliade," *Cd'É XL* (1965): 351-452.

Provenance unknown, I/II A.D.

Papyrus

Greek

7 lines, 4.5 x 3.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/p5547t965>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Iliad, i.209-239. Part of a roll.

P.Princeton III 108; GD 7740

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, II A.D.

Upper margin 2.5 cm., lower margin 1.5 cm.

Papyrus

Greek

31 lines, 32.0 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/rv042w666>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Iliad, xiv:227-253, 256-263. Above each column are traces of erased text.

AM 4405; *P.Oxy.* III 551: Frame 25

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* III (1903(1903);

Paul Collart, "Les papyrus de l'Iliade," *Revue de Philologie*, 3e s., VI (1932), pp. 315- 349, no. 26;

Charles Henry Oldfather,

The Greek Literary Texts from Greco-Roman Egypt (Madison, Wisconsin, 1923), p. 33, no. 602.

Published: Mironczuk, Andrzej. "Homeric Papyri." *Archiv für Papyrusforschung und Verwandte*

Gebiete 2012 59: 17-28. Print.

Oxyrhynchus, II A.D.

Upper margin 2.5 cm., lower margin 3.0 cm., intercolumnar space at least 4.0 cm.

Papyrus

Greek

(i) 26 lines (ii) 27 lines, 24.5 x 25.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/12579v851>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Iliad, vi.1-15; 25-39. Part of a leaf from a codex, recto written Ψ, verso ζ.

P.Princeton III 111; GD 7533

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, II A.D.

Upper margin 1.5 cm., left margin 1.0 cm. recto; upper margin 1.5 cm., right margin 1.5 cm. verso

Papyrus

Greek

15 lines recto, 15 lines verso, 8.2 x 9.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/pk02cd325>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Iliad, v.130-173. Written on the verso. Text poorly preserved. On the recto is part of a document written in two hands and dated Phaophi of an unknown year.

AM 4427; *P.Oxy.* IV 755: Frame 36

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* IV (1904); Paul Collart, "Les papyrus de l'Iliade," *Revue de Philologie*,

3e s., VI (1932), pp. 315- 349, no. 179; Charles Henry Oldfather, *The Greek Literary Texts from Greco-Roman Egypt*

(Madison, Wisconsin, 1923), p. 30, no. 527.

Oxyrhynchus, III A.D.

Upper margin 1.5(?) cm., lower margin 2.4(?) cm.

Papyrus

Greek

45(?) lines, 29.0 x 6.0 cm. (19.0 x 6.0 cm. *ed. pr.*)

Link : <http://arks.princeton.edu/ark:/88435/c534fr53k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Iliad xx.425-437, 470-482. Two fragments, text on both recto and verso.

AM 4437; Frame 34

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* VI (1908)

Published: Mironczuk, Andrzej. "Homeric Papyri." *Archiv Für Papyrusforschung Und Verwandte Gebiete* 2012 59: 17-28. Print.

Oxyrhynchus, IV A.D.

(a) left margin 1.5 cm. verso

Papyrus

Greek

(a) 12 lines recto, 13 lines verso (b) 8 lines recto, 9 lines verso, (a) 8.4 x 6.1 cm. (b) 6.1 x 6.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/3f462803n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Iliad i.216-237 recto ; i.574-597 verso. Part of a codex.

P.Princeton III 109; GD 7656

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, V A.D.

Upper margin 3.3 cm. recto; 1.7 cm. verso

Papyrus

Greek

22 lines recto, 24 lines verso, 21.0 x 3.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/5x21tj01b>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Iliad, xxi:464-468

AM 11224 D

Published: Bruce Kraut, "P. Princ. AM 11224 D," *BASP* 24 (1-2) (1987): 35

Provenance unknown, Date unknown

Upper margin(?) at least 1.0 cm.

Papyrus

Greek

5 lines, 2.8 x 1.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Odyssey. recto; ix.405-408, 410-412: verso; ix.358-361, 364 with accents (fragments a, b) and three small unidentified scraps (c, d, e) apparently from the same manuscript.

AM 9049; *P.Oxy.* XI 1396: Frame 88

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915). To be published by Franco Montanari.

Published: Mironczuk, Andrzej. "Two Unpublished Papyri of Homer's *Odyssey*." *Zeitschrift Fur Papyrologie Und Epigraphik* 2012 183. Print.

Oxyrhynchus, V A.D.

Papyrus

Greek

(a) 2.7 x 3.7 cm. (b) 2.3 x 2.2 cm. (c) 2.0 x 3.8 cm. (d) 2.8 x 1.5 cm. (e) 0.5 x 1.0 cm.

(a) 3 lines (b) 3 lines (e) 1 line recto

(a) 4? lines (b) 1 line (c) 4? lines (d) 5 lines (e) 1 line verso

Link: <http://arks.princeton.edu/ark:/88435/zg64tp52z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Odyssey, xxii and xxiii, cols. (i), (ii), (iii), (iv), and (v) in Princeton, the rest in the Cornell collection, currently housed at the University of Michigan. Marks of elision made by the original scribe; other diacriticals and corrections done by a second hand. The Princeton portions of the papyrus consist of eight fragments on which the text is preserved in the following manner: (i) fragment a (ii) fragment b (iii) fragments b, c, d, e (iv) fragments f, g (v) fragment h. Fragment h now preserves only 8 lines, not twelve as published in the *ed. pr.* The 12 lines of column (iv) are not wholly consecutive: (f) 10 lines from the top of the column, (g) 2 lines from the bottom of a column.

AM 4422 verso; *P.Oxy.* III 448: Frame 33

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* III (1903)

Oxyrhynchus, n.d.

(i) lower margin 3.0 cm. (ii) lower margin 3.5 cm. (iii) lower margin 1.5 cm. (iv) upper margin 3.0 cm., lower margin 3.3 cm. (v) upper margin 3.0 cm.

Papyrus

Greek

(a) 12.0 x 7.5 cm. (b) 11.0 x 8.3 cm. (c) 8.8 x 3.5 cm. (d) 9.5 x 7.9 cm. (e) 5.7 x 4.0 cm.

(f) 8.1 x 8.5 cm. (g) 4.2 x 3.6 cm. (h) 8.5 x 6.2 cm.

(i) 16 lines (ii) 14 lines (iii) 28 lines (iv) 12 lines (v) 8 lines

Link: <http://arks.princeton.edu/ark:/88435/9z903245c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Homer.

Odyssey. Scholia minora

AM 9050 verso; *P.Oxy.* XI 1397: Frame 88

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915)

Oxyrhynchus, V A.D.

Papyrus

Greek

4 lines, 3.2 x 2.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/zg64tp52z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Isocrates.

Antidosis, 16-18. Fragment from a roll which probably had at least 30 lines per column. Correction at the top of the column, a passage omitted by the original scribe, written in a second hand. Traianos Gagos believes it is from the same roll as a fragment in the University of Michigan papyrology collection.

P.Princeton III 113; GD 7527

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); *Corpus dei papyri philosophi greci e latini*.

Provenance unknown, II A.D.

Upper margin 3.5 cm.

Papyrus

Greek

11 lines: M1 3 lines, M2 8 lines, 9.5 x 7.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/9p290c93z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Isocrates.

Trapeziticus §44-§48. Parts of three columns.

AM 4097; *P.Oxy.* IX 1183: Frame 9

Published: in Arthur S. Hunt, *The Oxyrhynchus Papyri* IX (1912); *Corpus dei papyri philosophi greci e latini*.

Oxyrhynchus, late I A.D.

Upper margin 5.0 cm., lower margin ca. 6.0 cm., intercolumnar space 2.5 cm.

Papyrus

Greek

(i) 24 lines (ii) 29 lines (iii) 30 lines, 27.0 x 18.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/6969z336h>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Plato.

Commentary on Plato, *Alcibiades* i.133C-D

AM 11224 C

Published: Bruce Kraut, "P. Princeton inv. AM 11224 C and Plato's Alcibiades," *ZPE* 51 (1983): 76-79;

F. Lasserre, "Anonyme. Commentaire de l'*Alcibiade I* de Platon," in F. Decleva Caizzi, et al., *Varia papyrologica*, Studi e testi per il Corpus dei papiri filosofici greci e latini; 5 (1991); *Corpus dei papiri filosofici greci e latini (CPF): Testi e lessico nei papiri di cultura greca e latina*, edited by Francesco Adorno, et al., Accademia Toscana di Scienze e Lettere "La Colombaria" (Florence: Leo S. Olschki, 1995), part III (*Commentari*): 52-62.

Provenance unknown, late II A.D.

Papyrus

Greek

15 lines, 10.5 x 6.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Sophocles.

Electra, 993-1007

AM 4423; *P.Oxy.* IV 693: Frame 34

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* IV (1904)

Forthcoming publication: Patrick Finglass, "Sophocles' *Electra*." Edited with an introduction and commentary by P. J. Finglass, *Cambridge Classical Texts and Commentaries* (Cambridge: Cambridge University Press, 2006).

Oxyrhynchus, III A.D.

Upper margin 0.75 cm.

Papyrus

Greek

15 lines, 8.6 x 3.6 cm.

Link: <http://arks.princeton.edu/ark:/88435/3f462803n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Theocritus.

Idyl, xiii

AM 4424; *P.Oxy.* IV 694: Frame 28

Published: in Grenfell and Hunt, *The Oxyrhynchus Papyri* (1904)

Oxyrhynchus, first half(?) II A.D.

Upper margin 4.0 cm., left margin 2.0 cm.

Papyrus

Greek

16 lines, 14.2 x 8.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/fx719q06m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Xenophon.

Hellenica, I.6.30, 34, 36-37, 38; I.7.30, 32. Three fragments.

P.Princeton III 112; AM 11243

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); Donald F. Jackson, "Hellenica," *BASP* 6.2 (1969): 48.

Cited: C. W. Keyes, *AJP* 65 (1944): 186, 187

Provenance unknown, IV A.D.

(a) space to right of text 1-1.5 cm. recto, space to left of text 1.5 cm. verso

Parchment

Greek

(a) 9 lines r., 9 lines v. (b) 12 lines r., 12 lines v. (c) 9 lines r., 7 lines v, (a) 4.5 x 5.0 cm. (b) 6.2 x 4.8 (c) 4.0 x 4.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/4q77ft94p>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Literary text. End of work with a colophon of three lines added, starting Colono[.

Garrett Deposit 1924, H. I. Bell, no. II 218 C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II-III A.D.

Left margin 0.75 cm.

18? Lines, 23.2 x 5.6 cm.

Location: C0401, HSV, Middle 117-118, Box 18 Item 1

Literary text referring to the house of Ajax and one of his off-spring.

AM 14601 A

Publication forthcoming: C. Michael Sampson, "A New Epic Fragment—On Achilles' Helmet," *Bulletin of the*

American Society of Papyrologists.

Provenance unknown, I B.C.-I A.D.

Papyrus

Greek

12 lines, 5.7 x 3.1 cm.

Location: C0401, HSV, Middle 117-118, Box 3 Item 4

Literary text. Two unidentified literary(?) fragments written in large uncials, each from a different document.

P.Princeton III 171; GD 7734 B and GD 7736 B (mounted with P.Princeton 156).

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, I A.D.

Papyrus

Greek

(a) 10 lines (b) 13 lines, (a) 6.0 x 2.4 cm. (b) 9.6 x 3.4

Link: <http://arks.princeton.edu/ark:/88435/df65vb44x>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Literary text(?) in multiple fragments.

GD 7731 A; II (248)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

2 lines

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Literary text(?) Unidentified fragment containing the new word Øpoyhf...dej

GD 7731 B recto (1926, H. I. Bell, no. II 248): mounted with GD 7730 A,B.

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II-III A.D.

Papyrus

Greek

10 lines, 6.3 x 5.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/w9505307b>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Literary text, unidentified. Traces of a second column.

Garrett Deposit 1928, H. I. Bell, no. I 40

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Papyrus

Greek

19 lines, 11.3 x 5.5 cm.

Location: C0401, HSV, Middle 117-118, Box 3 Item 1

Literary text(?). Christian(?)

Garrett Deposit 1924, H. I. Bell, no. III 50A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II-III A.D.

Papyrus

Greek

15 lines, 14.9 x 11.0 cm.

Location: C0401, HSV, Middle 117-118, Box 1 Item 1

Literary text(?) or letter.

AM 11224 F

Unpublished

Provenance unknown, III(?) A.D.

Papyrus

Greek

20 lines, 11.7 x 4.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragment mounted with but unrelated to AM 87-59 A, concerning Simonides of Keos.

AM 87-59 A

Unpublished

Provenance unknown, II(?) B.C.

Papyrus

Greek

5 lines, 11 x 3 cm.

Location: C0401, HSV, Middle 117-118, Box 8 Item 1

Unidentified fragments, unrelated.

GD 7696 A, D, E, F, G

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

A) Demotic(?) D-G) Greek

A) 4 lines D) 5 lines E) 5 lines F) 16 lines G) 14 lines, A) 6.9 x 7.0 cm. D) 5.1 x 5.7 cm. E) 3.9 x 2.4 cm.

F) 5.0 x 10.8 cm. G) 9.0 x 2.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified documents.

GD 7712 A, C, E, F; II (117)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

A) 8 lines C) 6 lines E) traces F) traces, A) 15.4 x 7.9 cm. C) 10.4 x 7.3 cm. E) 8.0 x 5.9 cm. F) 4.3 x 4.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified documents. Four fragments in a handsome cursive hand. Three are from the same document.

GD 7711 A-D; II (110)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, early III A.D.

Papyrus

Greek

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragment.

AM 11224 E

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

4 lines, 4.2 x 7.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Two unidentified fragments.

GD 7702 C, D

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

C) 2(?) lines, C) 4.4 x 8.2 cm. D) 4.4 x 3.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragments. Ten fragments.

GD 7708 A, B, C, D, G, H, J, L, M, P; II (80)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragments.

GD 7719 A-F; II (158)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

A) 7.3 x 6.5 cm. B) 8.9 x 3.9 cm. C) 9.8 x 6.7 cm. D) 10.2 x 9.9 cm. E) 5.4 x 5.0 cm. F) 8.2 x 9.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragments; unrelated.

GD 7720 A, B, D; II (164)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

A) 3 lines B) 3 lines D) 6 lines, A) 8.3 x 10.4 cm. B) 6.9 x 9.0 cm. D) (?)

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragments.

GD 7726 A, C; II (214)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

A) 9 lines C) 7 lines, A) 11.4 x 6.0 cm. C) 7.1 x 6.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragments; unrelated.

GD 7721 A, B, C, E: Part 1; GD 7722: Part 2; II (170)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek and Coptic(?)

A) 14 lines B) 4 lines C) 4 lines, A) 19.4 x 5.5 cm. B) 4.6 x 7.2 cm. C) (?) E) 19.0 x 10.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragments of documents in eight pieces (A: a,b,c,d, K: a,b,c,d)

AM 87-53 A, K

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

A(a) 2 lines (b) 3 lines (c) 2 lines (d) 7 lines, (a) 4.5 x 2.9 cm. (b) 2.1 x 3.0 cm. (c) 3.0 x 4.0 cm. (d) 6.6 x 5.9 cm.

K(a) 11 lines(traces) (b) 4 lines (c) 1 line(?) (d) 5 lines, (a) 13.8 x 3.5 cm. (b) 3.8 x 3.0 cm. (c) 6.7 x 2.7 cm. (d) 3.4 x 4.8 cm.

Location: C0401, HSV, Middle 117-118, Box 15 Item 5

Unidentified fragments.

GD 7716 A, B; II (142)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Traces of lines only, A) 15.8 x 12.5 cm. B) 14.5 x 5.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragments.

GD A, B, D, E, F; II (154)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Literary text(?)

AM 11224 G

Unpublished

Provenance unknown, Date unknown

Upper margin 4.5 cm., right margin 1.5 cm.

Papyrus

Greek

18 lines, 13.5 x 4.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Pieces of linen from a mummy mask.

AM 15960 D 8

Unpublished

Provenance unknown, Date unknown

Cloth

No writing

7.0 x 2.5 cm., 5.4 x 2.0 cm.

Location: C0401, HSV, Middle 117-118, Box 15 Item 6

Pieces of wrapping from an Alexandrian mummy.

Unpublished

Alexandria, Date unknown

Cloth

No writing

(a) 3.1 x 3.4 cm. (b) 3.8 x 2.4 cm. (c) 2.4 x 1.4 cm. (d) 2.1 x 1.9 cm. (e) 3.3 x 4.6 cm.

Location: C0401, HSV, Middle 117-118, Box 15 Item 6

Literary text(?) of four related fragments. On the verso gesso and decoration.

In many places the top layer of fibers has been stripped or has peeled.

AM 87-59 B (removed from mummy cartonnage, summer, 1982)

Unpublished (?)

Provenance unknown, Date unknown

Papyrus

Greek

(a) 19 lines (b) 7+ lines (c) 8 lines (d) 8 lines, (a) 13.0 x 4.2 cm. (b) 9.5 x 3.2 cm. (c) 4.5 x 1.2 cm. (d) 5.6 x 0.9 cm.

Location: C0401, HSV, Middle 117-118, Box 13 Item 1

Literary scrap.

AM 87-59 C

Unpublished.

Provenance unknown, Date unknown

Papyrus

Greek

2 lines, 3.2 x 0.8 cm.

Location: C0401, HSV, Middle 117-118, Box 15 Item 4

Mummy cartonnage; two fragments with pigment and traces of writing.

AM 87-50 B

Unpublished

Provenance unknown, Date unknown

Papyrus

Location: C0401, HSV, Middle 117-118, Box 53 Item 3

Mummy cartonnage; two fragments with layers not entirely separated

AM 87-50 F

Unpublished

Provenance unknown, Date unknown

Papyrus

Location: C0401, HSV, Middle 117-118, Box 53 Item 3

Mummy cartonnage; six fragments with only the slightest traces of Greek writing.

AM 87-50 G

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

Location: C0401, HSV, Middle 117-118, Box 53 Item 3

Mummy cartonnage; miscellaneous fragments

AM 87-50 H,I

Unpublished

Provenance unknown, Date unknown

Papyrus

Location: C0401, HSV, Middle 117-118, Box 53 Item 4

Unidentified documents in four fragments (a,b,c,d).

AM 87-50 D

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

(a) 2(?) lines (b) 3 lines (c) 4 lines (d) 9 lines, (a) 8.4 x 3.2 cm. (b) 4.9 x 1.1 cm. (c) 9.8 x 3.9 cm. (d) 8.1 x 1.2 cm.

Location: C0401, HSV, Middle 117-118, Box 15 Item 4

Mummy cartonnage fragments.

Mummy 137 A-B

Unpublished.

Provenance unknown, Date unknown

Cloth

No writing

(A) 4.1 x 7.9 cm. (B) 16.8 x 13.2 cm.

Location: C0401, HSV, Middle 117-118, Box 15 Item 1

Mummy cartonnage fragments. (C) ancient string and knot (D) cloth taken from the wrapping of a mummified crocodile.

Mummy 137 C-D

Unpublished

Tebtunis, Date unknown

Cloth

No writing

(C) 10.7 cm. long (D) 5.8 x 2.8 cm., 3.4 x 2.2 cm.

Location: C0401, HSV, Middle 117-118, Box 15 Item 2

Literary text(?) or letter written in a formal hand Ψ. On the back two lines written in a cursive hand.

Garrett Deposit NS 6 (= GD 9565)

Gift of Robert Garrett, Class of 1897

Unpublished (?).

Umm el Karagal, II-III A.D.

Papyrus

Greek

13 lines, 8.5 x 3.9 cm.

Location: C0401, HSV, Middle 117-118, Box 4 Item 1

Cartonnage from a mummified crocodile, including polychrome decoration, cloth, string, a knot, and small documentary papyrus fragments.

AM 8760 C

Unpublished

Tebtunis, II BC

Painted gesso on papyrus(?)

Location: C0401, HSV, Middle 117, Box 8 Item 1-5

Literary text(?) Traces of a previous column.

AM 8973 F: Frame 86

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

14 lines, 10.0 x 4.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Literary text(?) in two fragments.

AM 11247 C, D

Unpublished

Provenance unknown, Date unknown

D: upper margin 2.0 cm., perhaps with a column number.

Papyrus

Greek

C) 6 lines D) 4 lines, C) 4.6 x 5.9 cm. D) 4.6 x 5.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Philosophical treatise(?). Recto written Ψ. The papyrus is a palimpsest, the philosophical text being secondary. Only traces of the original text remain. Verso, written ζ, is in a different hand.

P.Princeton III 115; AM 11227 C (mounted with P.Princeton 110).

Published in Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942).

Provenance unknown, II-III A.D.

Upper margin 1.2 cm. (both sides)

Papyrus

Greek

6 lines recto, 4 lines verso, 5.2 x 5.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/p5547t965>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

PHILOSOPHICAL TREATISE. *See also* [Latin\Literary Text\Philosophical Treatise](#).

SUB-LITERARY TEXT

Alphabet(?). Sets of three/four lines of text separated by a single letter in alphabetical sequence. Parts of three lines of text for b, text for g, d and heading for e.

AM 11238 D verso: mounted with P.Princeton III 167

Right margin 2.5 cm.

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

11.4 x 12.7 cm.

13 lines

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Amulet written on a lead tablet.

Acc. 2004-019

Gift of Bruce C. Willsie, Class of 1986

Unpublished

Provenance unknown, Date unknown

Lead tablet

Greek

10.5 x 6.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Astronomical (or astrological) treatise, much of the text is under a layer of dirt.

GD 7661 (1926, H. I. Bell, no. II 113)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I A.D.

Papyrus

Greek

17(?) lines, 12.8 x 9.0 cm.

Location: C0401, HSV, Middle 117-118, Box 9 Item 1

Literary work, text makes reference to Aphrodite. Two lines in the middle of the text are in a second hand. The recto contained a document, possibly a letter.

AM 14601 B

Unpublished

Provenance unknown, III A.D.

Papyrus

Greek

20 lines: 10 lines M1, 10 lines M2, 17.6 x 11.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/4j03d223n>

Location: C0401, HSV, Middle 117-118, Box 3 Item 5

Horoscope.
P.Princeton II 75; GD 7668
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936).
Provenance unknown, 138-161 A.D.
Upper margin 2.0 cm., lower margin 3.5 cm.
Papyrus
Greek
18 lines, 20.0 x 14.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/js956j41d>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Horoscope.
AM 8971 A: Frame 84
Unpublished
Provenance unknown, II-I B.C.
Papyrus
Greek
14 lines, 20.2 x 14.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Magic scroll on silver lamella with silver suspension capsule.
Acc. No. 2004-019
Gift of Bruce C. Willsie, Class of 1986
Eastern Mediterranean, V-VI A.D.
Silver lamella
Greek, Hebrew, Aramaic
4.5 x 3.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Magic scroll on silver lamella.
Acc. No. 2004-107
Eastern Mediterranean, V-VI A.D.
Silver lamella
Aramaic
12 lines, 4.7 x 2.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Magical text. Erotic incantation.
P.Princeton II 76; GD 7665
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936).
Provenance unknown, III A.D.
Upper margin 1.0 cm.
Papyrus
Greek
21 lines, 14.0 x 8.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/w6634621q>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Magical text. Fever amulet. The papyrus is a palimpsest.

P. Princeton III 159; AM 11230 B (mounted with P. Princeton III 146).

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942);

Suppl. Mag. 1 11

Provenance unknown, III-IV A.D.

Upper margin 1.0 cm., lower margin 1.5 cm., left margin 0.75 cm.

Papyrus

Greek

19 lines, 6.0 x 14.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/v405sc972>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Medical text. Prescription for eye salve. The papyrus, written both sides in the same hand, contains two medical prescriptions complete with titles and directions for use. Originally published as accounts for medical supplies. Side published in *ed. pr.* as recto is written Ψ, verso is written Ϛ.

P. Princeton III 155; AM 11224 B

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942);

L. C. Youtie, "A Medical Prescription for an Eye Salve," *ZPE* 23 (1976): 121-129

Provenance unknown, II-III A.D.

Lower margin 1.0 cm. recto; lower margin 2.5 cm. verso

Papyrus

Greek

11 lines recto; 8 lines verso, 6.0 x 3.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/0p096950c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Medical treatise.

P. Princeton III 114; GD 7601 verso

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942).

D.R. Jordan, "New Readings in P. Princ 114. A treatise in tumors," *BASP* 12.2 (1975): 75.

Cited: C.H. Roberts, "Papyri in the Princeton University Collections III" *JEA* 29 (1943): 80

Provenance unknown, II-III A.D.

Upper margin 3.0 cm., lower margin 3.0 cm., intercolumnar space 1.5-2 cm.

Papyrus

Greek

(i) 22 lines (ii) 26 lines, 20.5 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/rj4307158>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

MEDICAL TREATISE. *See also* entry under [Greek\Literary Text\Hippocrates](#).

Musical text. Sailor's song

AM 9053; *P.Oxy.* 1383: Frame 91

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* XI (1915)

Oxyrhynchus, late III A.D.

Upper margin 0.5-1 cm., lower margin 1.5 cm., left margin 1.0 cm., right margin 1.0 cm.

Papyrus

Greek

5 lines, 5.4 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/cv43p040q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Oracle. Question addressed to the oracle of Zeus-Helios- Serapis concerning the purchase of a slave.

AM 4106; *P.Oxy.* VIII 1149: Frame 8

Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* VIII (1911)

Oxyrhynchus, II A.D.

Upper margin 1.0 cm., lower margin 2.75 cm., left margin 1.0 cm., right margin 0.5 cm.

Papyrus

Greek

9 lines, 9.7 x 6.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/sx61dp87h>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Oracle. Question about a cure

AM 11224 Q

Published: P. J. Sijpesteijn, "Orakelfrage betrefft Heilmittel," *ZPE* 70 (1987): 104-105

Soknopaiou Nesos, II-III A.D.

Lower margin 1.2 cm.

Papyrus

Greek

5 lines, 4.2 x 7.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

DOCUMENTS

Unidentified fragment.

No number.

No known information

(mounted with II 24)

13 lines, 28.3 x 5.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified document.

AM 11238

Unpublished.

Provenance unknown, Date unknown.

Papyrus

Greek

14 lines, 7.6 x 6.0 cm.

Location: C0401, HSV, Middle 118, Box 62, Item 2

Account for wages? Consists of a series of names grouped under different days. Dates given are 6th, 7th, 11th, 12th, 13th of an unknown month. The entries for the 6th, 7th consist of names of seven individuals with the names entered in the same order for each day, although the order is varied for the entry of the 11th. Part of a roll: on the verso a kollesis 1.5-1.25 cm. from the left.

AM 4429; *P.Hib.* 149: Frame 37

Described: Grenfell and Hunt, *The Hibeh Papyri* I (1906)

Hibeh, ca. 250 B.C.

Papyrus

Greek

(i) 10? lines (ii) 26? Lines, 14.0 x 10.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/c534fr53k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for sums collected. Dated year 2, Phaophi 29. Text written Ψ.

AM 4431; *P.Hib.* 153: Frame 39

Described: Grenfell and Hunt, *The Hibeh Papyri* I (1906)

Hibeh, 246 or 245 B.C.

Upper margin 1.3 cm., lower margin 3.0 cm., left margin 0.5 cm., right margin 2.5 cm.

Papyrus

Greek

11 lines, 10.7 x 10.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/w3763935g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wheat(?) mentioning rents. The text refers to the village of KerkeqoÁrij; two villages of this name are known, one in the Arsinoite nome, the other in the Hermopolite nome.

Garrett Deposit 1924, H. I. Bell, no. XVIII 16

Gift of Robert Garrett, Class of 1897

Unpublished

Kom el Hisn (?), ca.124-125 B.C.

Lower margin 3.5 cm.

Papyrus

Greek

11 lines, 15.0 x 10.7 cm.

Location: C0401, HSV, Middle 117-118, Box 2 Item 2

Account, two fragments of the same document. Frag. (a) much abraded. Verso blank. Frag. (b) dates(?) and amounts. Traces of washed out text on verso. (Removed from mummy cartonnage opened by

Adam Bülow-Jacobsen, July 1982)

AM 87-48 A

Unpublished

Provenance unknown, II B.C.

Papyrus

Greek

(a) 10 lines (b) 11 lines, (a) 10 x 9.4 cm. (b) 9.2 x 5.2 cm.

Location: C0401, HSV, Middle 117-118, Box 11 Item 1

Unidentified documents, two unrelated fragments (a,b).

AM 87-49 B

Unpublished.

Provenance unknown, Date unknown

Papyrus

Greek

(a) 6 lines (b) 2 lines, (a) 19.4 x 8.0 cm. (b) 21.3 x 7.5 cm.

Location: C0401, HSV, Middle 117-118, Box 20 Item 1

Unidentified document, most of the text is obscured by gesso.

AM 87-53 K (a)

Unpublished.

Provenance unknown, Date unknown

Papyrus

Greek

Recto 19 lines verso 18 lines, 16.9 x 16.9 cm.

Location: C0401, HSV, Middle 117-118, Box 20 Item 7

Documentary text, possibly an account.

AM 87-53 E (I) (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)

Unpublished

Provenance unknown, II B.C.?

Left margin 2.0 cm.

Papyrus

Greek

Recto 11 lines verso 22 lines, 15.8 x 6.7 cm.

Location: C0401, HSV, Middle 117-118, Box 12 Item 4

Unidentified two fragments from the same document. There is an account on verso.

AM 87-53 B (a)

Unpublished.

Provenance unknown, Ptolemaic period.

Papyrus

Greek

16 lines, 18 x 9.4 cm.

Location: C0401, HSV, Middle 117-118, Box 12 Item 7

Unidentified. Four fragments of documents.

AM 87-53 B (b,c,d,e)

Unpublished.

Provenance unknown, Ptolemaic period

Papyrus

Greek

(b) 2.8 x 7.6 cm. (c) 3.3 x 7.8 cm. (d) 4.7 x 3.5 cm. (e) 2 x 3.5 cm.

Location: C0401, HSV, Middle 117-118, Box 12 Item 6

Unidentified fragments of documents.

AM 87-53 I

Unpublished.

Provenance unknown, II B.C.

Papyrus

Greek

15.9 x 6.8 cm.

Location: C0401, HSV, Middle 117-118, Box 12 Item 8

Account dated year 12, Hathyr 21. Concerning sheep(?) and a guard. Possibly a copy of a receipt. Ends of lines of one column.

AM 87-53 G verso (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)

Unpublished

Provenance unknown, II(?) B.C.

Papyrus

Greek

10 lines, 12.0 x 4.9 cm.

Location: C0401, HSV, Middle 117-118, Box 12 Item 2

Document.

AM 87-60 D

Unpublished.

Provenance unknown, Date unknown.

Papyrus

Greek

15 lines, 11.7 x 8.1 cm.

Location: C0401, HSV, Middle 117-118, Box 21 Item 4

Account. Amounts of money recorded.
AM 87-58 verso
Unpublished
Provenance unknown, II(?) B.C.
Papyrus
Greek
22 lines, 22.1 x 15.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account with amounts in drachmas.
AM 9051; *P.Oxy.* XI 1377 verso: Frame 89
Unpublished
Oxyrhynchus(?) I B.C.
Papyrus
Greek
21 lines, 29.1 x 12.4 cm.
Link: <http://arks.princeton.edu/ark:/88435/gt54kq608>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account including the names Herakleios and Dorotheus.
GD 7735 A (1928, H. I. Bell, no. I 20)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, I B.C.
Papyrus
Greek
16 lines, 14.2 x 7.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account mentioning barley. Three fragments of the same document, affected by water. Fragment (a) is the upper right side of the document. 5-6 lines of calculations may constitute a second column.
AM 87-48 F recto (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)
Unpublished
Provenance unknown, Ptolemaic period.
Papyrus
Greek
(a) 21.2 x 23.4 cm. (b) 10.9 x 9.2 cm. (c) 17.8 x 4.7 cm.
(a) 17 lines (b) 8 lines (c) 21 lines recto
(a) 16 lines (b) trace 1 line (c) 28 lines verso
Location: C0401, HSV, Middle 117-118, Box 56 Item 2

Account for water? Three fragments covering the 16th, 17th, 20th and 21st of a month, possibly Phaophi.

The year is unknown. Fragment (a) has two columns of text.

AM 87-48 E recto (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period.

Papyrus

Greek

(a) 14.4 x 21.4 cm. (b) 6.9 x 20.8 cm. (c) 1.1 x 5.8 cm.

(a) (i) 12 lines (ii) 9 lines (b) (i) 6 lines (ii) 4 lines recto,

(a) 12 lines (2 columns?), (b) 5 lines verso

Location: C0401, HSV, Middle 117-118, Box 56 Item 1

Account for land(?) or survey.

AM 87-48 G (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period

Papyrus

Greek

20 lines (at least), 21.5 x 15.5 cm. Height approximate: lower section not completely flattened.

Location: C0401, HSV, Middle 117-118, Box 56 Item 3

Account. Three fragments: fragments (a), (b) in the same hand, (c) in a different hand. (a) possibly a summary of daily balances for the month of Phaophi for an unknown year. Dates are in the 20s.

Mentions amounts of wine. (a) has two columns, (b) traces of the beginnings of lines. On the verso

(a), (b), text is mostly obscured by gesso; (c) blank.

AM 87-48 I recto (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period

Papyrus

Greek

(a) (i) 10 lines (ii) 13 lines (b) 14 lines (c) 17 lines, (a) 16.9 x 19.9 cm. (b) 15.0 x 3.5 cm. (c) 30.1 x 5.7 cm.

Location: C0401, HSV, Middle 117-118, Box 56 Item 4

Account. Three fragments of the same document, affected by water. Fragment. (c) mostly obscured by gesso. Dates: 27th, 28th, 29th of an unknown month. It is uncertain whether (a) has 2 or 3 columns.

AM 87-48 F verso (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, 1982)

Unpublished

Provenance unknown, Ptolemaic period.

Papyrus

Greek

(a) (i) 17 lines, (ii/iii) 9 lines (b) faint traces (c) ?, (a) 21.2 x 23.4 cm. (b) 10.9 x 9.2 cm. (c) 17.8 x 4.7 cm.

Location: C0401, HSV, Middle 117-118, Box 56 Item 2

Account including a heading. Col. (i) records an amount of 4050 talents, followed later by an amount of 4087 talents. Traces of two columns(?) below the heading and introductory text.

AM 87-48 D verso (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period.

Papyrus

Greek

14 lines, 15.3 x 23.8 cm.

Location: C0401, HSV, Middle 117-118, Box 19 Item 5

Account. In column (i) only amounts survive, ranging between 2-4000. Column (ii) lists names, (including Herakleitos, Ptolemaios), and amounts. Ends of lines of one column, beginnings of a second.

AM 87-48 D recto (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period.

Beneath col. (ii) ca. 8.0 cm. left blank.

Papyrus

Greek

(i) 7 lines (ii) 8 lines, 15.3 x 23.8 cm.

Location: C0401, HSV, Middle 117-118, Box 19 Item 5

Account.

AM 87-48 H (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period

Papyrus

Greek

(i) traces (ii) 13 lines, 17.6 x 25.4 cm.

Location: C0401, HSV, Middle 117-118, Box 19 Item 6

Account.

AM 87-48 C verso (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period.

Traces of two columns.

Papyrus

Greek

(i) 12? lines (ii) 11 lines, 14.5 x 15.6 cm.

Location: C0401, HSV, Middle 117-118, Box 19 Item 4

Account. Text badly affected by water.

AM 87-48 E verso (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period.

Papyrus

Greek

Fragments (a), (b) each have two columns of text.

(a) (i) 12 lines (ii) 6 lines (b) (i) 4 lines (ii) 5 lines, (a) 14.4 x 21.4 cm. (b) 6.9 x 20.8 cm. (c) 1.1 x 5.8 cm.

Location: C0401, HSV, Middle 117-118, Box 56 Item 1

Account. Ends of lines of text.

AM 87-48 B (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period

Papyrus

Greek

8 lines, 17.1 x 16.8 cm.

Location: C0401, HSV, Middle 117-118, Box 19 Item 3

Account in two fragments of poor quality: very dark, text faint. On the verso of (a) faint traces text, (b) blank. (a) ends of lines, 1-2 letters only.

AM 87-50 A (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period

Papyrus

Greek

(a) 6 lines (b) 6 lines, (a) 13.4 x 5.7 cm. (b) 5.8 x 7.2 cm.

Location: C0401, HSV, Middle 117-118, Box 21 Item 2

Accounts in four fragments.

AM 87-50 E

Provenance unknown, Ptolemaic period(?)

Papyrus

Greek

(a) 2 lines (b) 2 lines (c) traces of lines (d) 3 lines, (a) 6.8 x 2.4 cm. (b) 6.8 x 4.3 cm. (c) 6.0 x 6.0 cm. (d) 8.8 x 3.6 cm.

Location: C0401, HSV, Middle 117-118, Box 21 Item 2

Account including wine. Part of a column with traces of a previous column.

AM 87-48 C recto (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period.

Papyrus

Greek

3 lines, 14.6 x 15.5 cm.

Location: C0401, HSV, Middle 117-118, Box 19 Item 4

Account. Twenty columns of a ledger recording payments for the συντάξιμον

P.Princeton I 13; AM 8917 verso, = SB XX 14576. (xvi) 6 = CPJ III 481 b: oversize

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931); A. E.

Hanson "P. Princeton I 13: Text and Context revised," *Miscellanea Papyrologica in occasione del bicentenario dell' edizione della Charta Borgiana* (1990): 259-283; A. Hanson, "Lists of Taxpayers from Philadelphia (P.Mich. inv. 879 and P.Princ. I 14)," *ZPE* 15 (1974): 231 n.9.

Cited: H. Heichelheim, "Johnson and van Hoesen, *Papyri in the Princeton University*

Collections," *Gnomon* 10 (1954): 397; H. Braunert, *Die Binnenwanderung. Studien zur*

Sozialgeschichte Ägyptens in der Ptolemäer- und Kaiserzeit (1967): 152 n.192; L.S.B. MacCoull,

"Money and People in the Late Hermopolite BM 1075 and related texts," *Tyche* 2 (1987): 101 n.k; R.

Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 220 + n. 13; A. E.

Hanson, "Village Officials at Philadelphia: a Model of Romanization in the Julio-Claudian

Period," *Egitto e storia antica dall'ellenismo all'età araba* Atti del colloquio internazionale, Bologna,

31 August - 2 September, 1987. (1989): 431 n. 8, 436 n. 28; *P. Köln* VI: 261; *P. Strasb.* 9 823 n. to

1.6; *P. Mich.* 10: 582 n. to 1.8; *P. Mich.* 12 640 n. to 1.15.

Philadelphia, 35 A.D.

Papyrus

Greek

28.0 x 166 cm.

(i) 8 lines (ii) 32 lines (iii) 38 lines (iv) 9 lines (v) 39 lines (vi) 19 lines (vii) 35 lines

(viii) 37 lines (ix) 9 lines (x) 23 lines (xi) 39 lines (xii) 40 lines (xiii) 39 lines (xiv) 40 lines (xv) 42

lines (xvi) 36 lines (xvii) 34 lines (xviii) 34 lines (xix) 33 lines (xx) 4 lines

Location: C0401, HSV, Middle 117-118.

Account covering two years and records expenditure for wages and other expenses.

P.Princeton III 152; AM 8915 verso = SB XX 14526 (shelved under P. Princeton II 53).

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); A. E.

Hanson, "Egyptians, Greeks, Romans, Arabes and Ioudaioi in the First Century A.D. Tax Archive from Philadelphia: P.Mich. inv. 880 recto and P. Princ. III 152 revised," *Life in a Multi-Cultural Society: Egypt from Cambyes to Constantine and Beyond*, J. Johnson (ed.), (1992): 133-146.

Cited: H. I. Bell, "The Princeton Papyri," *CR* 57 (1943): 82; E. Wipszycka, *L'industrie textile dans*

l'Égypte romaine (1965): 56; E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi,

"Papiri documentari dell' Università Cattolica di Milano," *Aegyptus* 63 (1983): 3-102; A. E. Hanson,

"Village Officials at Philadelphia: a Model of Romanization in the Julio-Claudian Period," *Egitto e storia antica dall'ellenismo all'età araba*, Atti del colloquio internazionale, Bologna, 31 August - 2 September, 1987, (1989): 432 n.12.

Philadelphia, 55-60 A.D.

Upper margin 3.0 cm.

Papyrus

Greek

(i) 15 lines (ii) 17 lines, 23.0 x 31.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/x633f362g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for tax.

P.Princeton II 53; AM 8915 recto

Published in Kase, Jr, *Papyri in the Princeton University Collections II* (1936).

Philadelphia, 56 and 57 A.D.

Upper margin ca. 3.0 cm.

Papyrus

Greek

(i) 16 lines (ii) 14 lines, 23.0 x 31.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/jh343v88r>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for grain.

P.Princeton II 42; AM 8923 recto and verso. v.(ii) 20-21, (iii) 32 = *CPJ II* 425

Published: E. H. Kase, *Papyri in the Princeton University Collections II*; W. Clarysse, N. Kruit, "Notes on P. Princeton II 42," *ZPE* 82 (1990): 123-125. Cited: W. Clarysse, "B.W. Jones, J.E.G. Whitehorne, 'Register of Oxyrhynchites 30 B.C.-A.D. 96'," *Bibl.Orient* 42 (1985): 341-342.

Oxyrhynchus, 93 A.D.

Papyrus

Greek

recto 9 lines; verso (i) 8 lines (ii) 11 lines (iii) 11 lines, 10.5 x 18.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/9593tx71s>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wages.

P.Princeton II 54; GD 7679

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 457

Provenance unknown, early I A.D.

Lower margin 2.0 cm.

Papyrus

Greek

(i) 39 lines (ii) 23 lines, 29.5 x 14.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/b8515q971>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for payments. If the text on verso is connected with the text on recto, it may deal with a temple environment. Verso mentions "temples" and the title *stolistes* and *Theagos*. Contains mostly Egyptian and Greek names, but Roman names, such as Postumus and Longinus, appear.

AM 15960 2 J: Kase Collection (may appear under AM 15960 J): Frame K 6

Unpublished

Provenance unknown. I A.D. (the hand resembles that of Philadelphia).

Papyrus

Greek

(a) 27 lines (b) 25 lines (c) 24 (d) 7 lines, (a) 23.0 x 12.6 cm. (b) 23.2 x 8.9 cm. (c) 23.9 x 14.9 cm. (d) 7.0 x 2.4 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Account for monetary payments by various persons.
AM 4404; *P.Oxy.* II 392: Frame 24
Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* II (1899)
Oxyrhynchus, I A.D.
Papyrus
Greek
17 lines, 14.6 x 13.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/9306t1891>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account with daily balances.
GD 7698 A (1928, H. I. Bell, no. II 40)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, I(?) A.D.
Papyrus
Greek
11 lines, 11.0 x 6.9 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account.
GD 7722 B (1926, H. I. Bell, no. II 170 Pt 2)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, I(?) A.D.
Papyrus
Greek
6 lines, 7.1 x 5.7 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wheat: two columns listed by name and followed by values of weight.
Garrett Deposit 1924, H. I. Bell, no. I5
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, early I-II A.D.
Lower margin? 2.5-3 cm.
Papyrus
Greek
(i)10 lines (ii) 10 lines, 14.6 x 32.0 cm.
Location: C0401, HSV, Middle 117-118, Box 52 Item 3

Account for taxes on garden land.

P.Princeton III 125; GD 7626 = SB XVIII 13091

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III 125; P. J.

Sijpesteijn, "Short Remarks on Some Papyri", *Aegyptus* 65 (1985): 35

Cited: C. W. Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 186, 188; C.

Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 200; L. C. Youtie, "A

Second Century Taxpayer at Theadelphia," *ZPE* 17 (1975): 258-9

Theadelphia(?), 146 A.D.

Upper margin 1.5 cm., lower margin 3.0 cm., left margin 1.5 cm.

Papyrus

Greek

10 lines, 9.0 x 11.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/t722hc39g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for list of sales and purchases. Traces of a previous column.

P.Princeton II 56; AM 8929 (mounted with II 25)

Published: E. H. Kase, *Papyri in the Princeton University Collections* vol. II (1936).

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 457

Provenance unknown, 153/154 A.D. Reign of Antoninus Pius

Lower margin 5.5 cm.

Papyrus

Greek

8 lines, 13.5 x 10.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/ks65hf793>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for receipts.

AM 4420; *P.Fay.* 239: Frame 31

Described: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)

Fayum, 176 A.D.

Papyrus

Greek

16 lines, 12.5 x 7.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/vq27zr01k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for taxes on catocic land.

P.Princeton III 131; GD 7732 = SB XVI 12642

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III; H. C. Youtie,

"Receipt for *telos katalochismon*. P.Princ. III 131 Revised," *ZPE* 38 (1980): 277-280.

Cited: C. W. Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 186; H. C.

Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122

Oxyrhynchite nome, 197 A.D.

Upper margin 2.0 cm., left margin 3.0 cm., 11.5 cm. space beneath text.

Papyrus

Greek

17 lines, 26.5 x 14.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/37720g31n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. On the recto are parts of two columns, one on the verso. Dated Year 12, 2nd of an unknown month.

GD 7633 (1924, H. I. Bell, no. X 33): recto and verso

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Upper margin 2.5 cm., lower margin 2.0 cm. recto; upper margin 2.0 cm., lower margin 2.0 cm. verso

Papyrus

Greek

(i) 23 lines (ii) 33 lines recto; 26 lines verso, 27.0 x 12.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for soldier's expenses. On the verso a name(?).

P.Princeton II 57; AM 8933

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936).

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische*

Wochenschrift 58 (1934): 457; D. Hagedorn, "Zu einigen Wisconsin Papyri," *ZPE* 1 (1968): 148;

cf. "Offiziersbursche" *P.L.Bat.* 16 14 8A

Provenance unknown, II A.D.

Lower margin 3.0 cm.

Papyrus

Greek

23 lines, 21.0 x 12.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/s7526g009>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. Records amounts in money.
P.Princeton III 150 verso; GD 7934 A
Gift of Robert Garrett, Class of 1897
Unpublished

Arsinoite nome, II A.D.

Papyrus

Greek

(a) 20 lines (b) 12 lines (c) 12 lines, (a) 14.0 x 13.3 cm. (b) 12.3 x 10.6 cm. (c) 14.1 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/br86b615p>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

GD 7934 B (mounted with P. Princeton III 150).

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

25 lines, 15.4 x 8.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/br86b615p>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

AM 8970 : Frame 83 part I (A-E), Frame 83 part II (F-M)

Unpublished.

Provenance unknown, Byzantine period(?)

Papyrus

Greek

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for dike-tax (χωματικόν).

P.Princeton II 46; GD 7678

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II; M. Del Fabbro, "Note a papiri ossirinchi," *StudPap* 21 (1982): 19-22.

Cited: W. Clarysse, "B. W. Jones, J.E.G. Whitehorne, *Register of Oxyrhynchites 30 B.C.-A.D.* 96," *Bibl.Orient* 42 (1985): 341.

Oxyrhynchus, II A.D.

Upper margin 2.0 cm., lower margin 1.0 cm., left margin 2.0 cm., right margin 1.0 cm.

Papyrus

Greek

16 lines, 12.0 x 11.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/g732dc58n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for barley. Text on both sides appears to be in the same hand.
AM 8934 (mounted with P.Princeton II 57)

Unpublished

Provenance unknown, II A.D.

Papyrus

Greek

8 lines recto, 7 lines verso, 11.5 x 10.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/s7526g009>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for grain, with scribal corrections.

Garrett Deposit 1924, H. I. Bell, no. III 6B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, 2(?) c. A.D.

Lower margin 2.0 cm., left margin 2.0 cm.

Papyrus

Greek

7 lines, 15.1 x 9.6 cm.

Location: C0401, HSV, Middle 117-118, Box 1 Item 10

Account for grain, referring to the *dioikesis*: written in 2 hands and heavily abbreviated. Text may be complete.

Garrett Deposit 1924, H. I. Bell, no. III 6A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, 2(?) c. A.D.

Upper margin 1.5 cm., lower margin 1.5 cm., left margin 1.5 cm.

Papyrus

Greek

7 lines, 15.3 x 8.9 cm.

Location: C0401, HSV, Middle 117-118, Box 1 Item 9

Account. Multiple fragments of the same document. Name Amophis mentioned (cf. P.Princ. I. 13).

AM 8942: Frame 62

Unpublished

Provenance unknown, II-III A.D.

Papyrus

Greek

(i) 8 lines (ii) 14 lines, 19.3 x 15.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/9c67wq429>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wheat in drachmas and/or artabas
Garrett Deposit 1924, H. I. Bell, no. XIVb 22B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, II-III(?) A.D.
Papyrus
Greek
12 lines, 16.7 x 3.4 cm.
Location: C0401, HSV, Middle 117-118, Box 2 Item 8

Account for expenditures including payments of taxes.
P.Princeton II 60; GD 7675 A
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936).
Provenance unknown, II-III A.D.
Papyrus
Greek
(i) 8 lines (ii) 7 lines, 7.5 x 14.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/9880vt57d>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account which shows values in arouras and artabas. Text written Ψ.
Garrett Deposit 1924, H. I. Bell, no. X 85E
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, II-III A.D.
Papyrus
Greek
8 lines, 10.7 x 10.4 cm.
Location: C0401, HSV, Middle 117-118, Box 9 Item 6

Account for a farm.
P.Princeton III 174; GD 7645 A verso (mounted with P.Princeton II 30)
Gift of Robert Garrett, Class of 1897
Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942).
Cited: H. I. Bell, no. , "The Princeton Papyri," *CR* 57 (1943): 82
Hermopolis, ca. 260 A.D.
Upper margin 1.5 cm.
Papyrus
Greek
(i) 7 lines (ii) 10 lines (iii) 10 lines, 8.0 x 27 cm.
Link: <http://arks.princeton.edu/ark:/88435/x059c9913>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for receipts and expenditures.

P.Princeton II 61; GD 7645 B verso (mounted with P.Princeton II 30)

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Hermopolis, 264 A.D.

Greek

Papyri

(i) 8 lines (ii) 11 lines, 7.5 x 16.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/x059c9913>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for money.

GD 7687 A (mounted with P.Princeton II 50)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Papyrus

Greek

(i) 26 lines (ii) 20 lines (iii) 28 lines recto; (i) 18 lines (ii) 21 lines verso, 21.2 x 14.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/th83m191q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for grain and money, written in two columns.

P.Princeton III 175; AM 8941

Described: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, III A.D.

Upper margin 1.5 cm.

Papyrus

Greek

(i) 10 lines (ii) 17 lines; 17 lines verso, 12.0 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/g158bk878>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. Partly shorthand?

GD 7674 recto (1926, H. I. Bell, no. II 228)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Lower margin 2.5 cm.

Papyrus

Greek

17 lines, 14.6 x 10.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account(?). Mostly shorthand.
GD 7674 verso (1926, H. I. Bell, no. II 228)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III A.D.
Papyrus
Greek
13 lines, mostly shorthand, 14.6 x 10.6 cm.
Location: C0401, Boyd Room, Cabinet 2

Account. Dated Pachon 24th of an unknown year.
AM 8948 (mounted with P.Princeton II 27).
Unpublished
Provenance unknown, III A.D.
Upper margin 1.0 cm., lower margin 1.5 cm., left margin 1.0 cm.
Papyrus
Greek
13 lines, 14.0 x 5.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. Amounts given in drachmas.
Garrett Deposit 1924, H. I. Bell, no. IX 19 B recto
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III A.D.
Papyrus
Greek
13 lines, 7.9 x 6.1 cm.
Location: C0401, HSV, Middle 117-118, Box 4 Item 5

Account for tax.
GD 7672 B (1926, H. I. Bell, no. II 213)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III A.D.
Papyrus
Greek
11 lines, 13.0 x 8.1 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for deficit counted in *nomismata* and with a reference to wine
Garrett Deposit 1924, H. I. Bell, no. III 70B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, 3(?) c. A.D.
Upper margin 2.5-3 cm.
Papyrus
Greek
9 lines, 10.6 x 5.9 cm.
Location: C0401, HSV, Middle 117-118, Box 1 Item 7

Account for expenditures.

P.Princeton II 62; AM 8952 (mounted with P.Princeton II 27).

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936).

Provenance unknown, III A.D.

Left margin 1.0 cm.

Papyrus

Greek

9 lines, 6.0 x 4.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for funeral expenses. On the verso traces of two lines of text.

AM 4412; *P.Fay.* 103; Frame 26

Published: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)

Fayum, III A.D.

Upper margin 1.0 cm.

Papyrus

Greek

6 lines, 5.5 x 11.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/zw12z788d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account.

GD 7720 C (1926, H. I. Bell, no. II 164)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Papyrus

Greek

5 lines, 6.2 x 6.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. For grain

P.Princeton II 18; AM 8908

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936).

Provenance unknown, late III B.C.

Left margin 2.0 cm.

Papyrus

Greek

17 lines recto, (i) 19 lines (ii) 17 verso, 17.0 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/pc289m666>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for money. Parts of two columns.

P.Princeton II 64; GD 7670 A

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936).

Provenance unknown, late III A.D.

Papyrus

Greek

(i) 6 lines (ii) 7 lines, 8.0 x 11.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/sb397b845>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account(?). May be from the same document as 7706 B. Text is upside-down in relation to the text on recto.

GD 7706 A verso (1926, H. I. Bell, no. II 70)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III-IV A.D.

Papyrus

Greek

17 lines, 12.7 x 4.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account(?). May be from the same document as 7706 A.

GD 7706 B verso (1926, H. I. Bell, no. II 70)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III-IV A.D.

Lower margin 1.5 cm.

Papyrus

Greek

3 lines, 4.0 x 6.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account showing amounts of wheat, usually a single artaba, and money equivalent.

P.Princeton III 183 verso; AM 8959

Unpublished

Provenance unknown, IV A.D.

Upper margin 1.0 cm.

Papyrus

Greek

(a) 24? lines (b) 4 lines, (a) 26.0 x 14.0 cm. (b) 21.5 x 3.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/gx41mm45d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. List of receipts and expenses. Two fragments from the same roll. (a) one column written in two hands; (b) two columns each in a different hand. (b) written in two columns.

GD 7936 A, 7936 B (1924, H. I. Bell, no. II 78) = GD 7936 Pt.I, Pt.II

Gift of Robert Garrett, Class of 1897

Published: P. J. Sijpesteijn, "Some Byzantine Papyri from Princeton," *JJP* 20 (1990): 129-138.

Provenance unknown, early IV A.D. (Bell), IV-V A.D. (Sijpesteijn)

(a) Right margin(?) 2.5 cm.

Papyrus

Greek

(a) 17 lines: 10 lines M1, 7 lines M2; (b) (i) 20 lines (ii) 16 lines, (a) 17.5 x 16.6 cm. (b) 17.0 x 23.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Account with amounts in talents and drachmas.

GD 7673 B (1926, H. I. Bell, no. II 226)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Papyrus

Greek

16 lines, 13.6 x 10.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/4m90dz09q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. Possibly part of a day book.

GD 7728 A recto (1926, H. I. Bell, no. II 222)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Upper margin 3.4 cm.

Papyrus

Greek

14 lines, 13.8 x 6.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. List of payments.

GD 7729 B verso (1926, H. I. Bell, no. II 225)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Papyrus

Greek

12 lines, (a) 5.3 x 2.3 cm., (b) 7.1 x 2.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account of expenses calculated in *nomismata*, with subtotals. On the verso, 3 lines of text, including the name Phoibammon.

Garrett Deposit 1924, H. I. Bell, no. II 56C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Papyrus

Greek

11 lines, 12.6 x 12.9 cm.

Location: C0401, HSV, Middle 117-118, Box 3 Item 3

Account for money in two columns.

GD 7673 B (1926, H. I. Bell, no. II 226.)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Papyrus

Greek

(i) 9 lines (ii) 14 lines, 10.8 x 7.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/4m90dz09q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Accounted dated Pachon 18.

GD 7728 A verso (1926, H. I. Bell, no. II 222)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Papyrus

Greek

9 lines, 13.8 x 6.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account including a list of names on the verso. On the recto are two texts, upside-down in relation to each other. The second text was not transcribed in the *ed. pr.*

P.Princeton III 135; GD 7666. Verso ll.8-12 = *CPJ* III 502

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Cited: A. C. Johnson, L. C. West, *Byzantine Egypt: economic studies* (1949): 239; T. Gagos, "Three short Byzantine Papyri from the Michigan Collection," *ZPE* 79 (1989): 272 n. to l.1.

Provenance unknown, IV A.D.

Upper margin ca. 2.0 cm., left margin 1.5 cm. recto; left margin 2.0 cm., right margin 1.0 cm. verso

Papyrus

Greek

text 1. 8 lines; text 2. 6 lines recto, 22 lines verso, 18.0 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/bc386m81f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for grain with amounts in talents.
Garrett Deposit 1924, H. I. Bell, no. III 15A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Roman period
Upper margin 2.5 cm.
Papyrus
Greek
14 lines, 12. 4.0 x 5.4 cm.
Location: C0401, HSV, Middle 118, Box 61

Account.
Garrett Deposit 1924, H. I. Bell, no. XIVa 1 A verso
Gift of Robert Garrett, Class of 1897
Unpublished
Mermertha(?), IV-V A.D.
Papyrus
Greek
5 lines, 13.8 x 8.5 cm.
Location: C0401, HSV, Middle 117-118, Box 1 Item 4

Account for payments from various Oxyrhynchite villages
AM 4116; P.Oxy. X 1342: Frame 14
Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* X (1914)
Oxyrhynchus, V A.D.
Lower margin 2.0 cm.
Papyrus
Greek
6 lines, 8.7 x 10.2 cm.
Link: <http://arks.princeton.edu/ark:/88435/f7623g17w>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for arrears of wine payable by vine dressers in the village of Nesus Leukadiou.
P.Princeton II 88; GD 7682 B
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936);
P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.
Oxyrhynchus, V A.D.
Upper margin 1.0 cm., lower margin 1.5 cm.
Papyrus
Greek
4 lines, 5.5 x 12.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/b2773z272>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for castor oil, written for Musaios.

AM 14601 C

Published by Johannes Diethart, P. J. Sijpesteijn, "Gerste und Rizinus in Papyri aus Princeton," *Tyche* 3 (1988): 29-32.

Provenance unknown, V-VI A.D.

Lower margin 2.75 cm.

Papyrus

Greek

12 lines, 12.2 x 7.0 cm.

Location: C0401, HSV, Middle 117-118, Box 3 Item 6

Account for payments in money for an 11th indiction. Two payments are made to the *symmachoi*. At least two, possibly three hands.

Garrett Deposit 1924, H. I. Bell, no. XIVb 26

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, V-VI A.D.

Lower margin 13.5 cm.

Papyrus

Greek

9 lines, 28.2 x 9.5 cm.

Location: C0401, HSV, Middle 117-118,

Account. For wages. Belongs to the Apion archive. On the recto two columns. Before each column is one line of text written at right angles to the column. On the verso, left side, 6 lines of text written at right angles. At the right a column of text duplicating the names in the columns on the recto.

P.Princeton II 96; AM 8965 recto and verso: oversize

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); H. Harrauer, P. J.

Sijpesteijn, "P.Princeton II 96 und Schreibübungen," *ZPE* 64 (1986): 115-116.

Oxyrhynchus, 551/552 or 566/567 A.D.

Upper margin 1.5 cm., lower margin 1.5 cm., left margin 5.0 cm., recto

Upper margin 1.5 cm., lower margin 2.0 cm., left margin 2.0 cm., right margin 4.0 cm., verso

Papyrus

Greek

84 lines

(i) 30 + 1 line written at right angles; (ii) 22 lines + 1 line written at right angles, recto

22 lines + 6 lines written at right angles, verso, 30 x 31.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/5m60qv503>

Location: C0401, HSV, Middle 117-118, Box 50

Account. Amounts paid to individuals, soldiers and officials. Written in two columns.

P.Princeton III 139 verso; GD 7550;

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, VI A.D.

Papyrus

Greek

(i) 11 lines (ii) 14 lines, 16.7 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/h989r5793>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for arrears.

AM 4119; *P.Oxy.* VIII 1147: Frame 17

Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* VIII (1911)

Oxyrhynchus, late VI A.D.

Upper margin 2.0 cm., lower margin 3.0 cm., right margin 0.5-1 cm.

Papyrus

Greek

21 lines, 32.0 x 16.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/hh63sz49m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wine(?) written in 2 columns. Column (i) consists of names followed by measurements in *sekomata*(?).

Garrett Deposit 1924, H. I. Bell, no. II 156A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, 6-7th c. A.D.

Papyrus

Greek

(i) 8 lines (ii) 8 lines, 15.3 x 6.9 cm.

Link: <http://arks.princeton.edu/ark:/88435/mp48sg364>

Location: C0401, HSV, Middle 117-118, Box 1 Item 3

Account for a 1st(?) indiction. Total at the foot.

Garrett Deposit 1924, H. I. Bell, no. II 218 A

Gift of Robert Garrett, Class of 1897

Unpublished

Mermertha(?), VII A.D.

Lower margin 3.5 cm., left margin 1.2 cm.

Papyrus

Greek

5 lines, 11.7 x 7.6 cm.

Link: <http://arks.princeton.edu/ark:/88435/dr26z098p>

Location: C0401, HSV, Middle 117-118, Box 6 Item 7

Account for barley. List of names and amounts of barley. The names have check marks against them. The last two lines are probably a summary of the account. The total amount of barley is recorded on the right-hand side.

GD 7521 verso (1924, H. I. Bell, no. II 84)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VII A.D.

Papyrus

Greek

15 lines, 18.7 x 17.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/47429c71x>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. Parts of two columns listing names and amounts.
AM 8968 verso: Frame 81
Unpublished
Provenance unknown, end VII(?) A.D.
Lower margin 3.5 cm.
Papyrus
Greek
(i) 17 lines (ii) 19 lines, 1 line in lower margin, 21.9 x 18.6 cm.
Link: <http://arks.princeton.edu/ark:/88435/bz60cz858>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account of Maximus
AM 13395 24B
Unpublished
Provenance unknown, Byzantine period
Papyrus
Greek
5 lines, 11.8 x 8.4 cm.
Location: C0401, HSV, Middle 117-118, Box 11 Item 9

Account for tax. Text written Ψ. Three lines of text on back.
GD 7631 (1924, H. I. Bell, no. III 73)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Islamic period
Papyrus
Greek
8 lines, 10.3 x 10.9 cm.
Link: <http://arks.princeton.edu/ark:/88435/zp38wg21h>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. Text is written Ψ and the back is blank.
AM 87-49 C (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
21 lines, 17.8 x 7.2 cm.
Location: C0401, HSV, Middle 117-118, Box 14 Item 7

Account. Records amounts in drachmas.
AM 11238 D recto (mounted with P.Princeton III 167).
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
17 lines, 11.4 x 12.7 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account.
AM 14601-603 F
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
17 lines, 16.6 x 6.6 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account.
AM 87-49 D (b) (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)
Unpublished
Provenance unknown, Ptolemaic period
Parts of two columns.
Papyrus
Greek
(i) 15 lines (ii) 6 lines, 17.9 x 15.0 cm.
Location: C0401, HSV, Middle 117-118, Box 20 Item 3

Account for payments in kind/barley for the month of Phaophi of an unknown year.
AM 11224 O recto
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
15 lines, 11.8 x 9.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. List of names, checkmarks and amounts. Names include Aphunchis, Diaphil., Herod(es?)
AM 11224 O verso
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
15 lines, 11.8 x 9.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. Two columns: (i) account (ii) list of names(?) with check marks before each entry. In both columns annotations in a second hand. (ii) is dated 13th (or 3rd) of an unknown month. (i) ends of lines (ii) beginnings of lines.
AM 87-53 D verso (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)
Unpublished
Provenance unknown, n.d.
Papyrus
Greek
(i) 14 lines (ii) 12 lines, 18.9 x 8.0 cm.
Location: C0401, HSV, Middle 117-118, Box 12 Item 5

Account for wheat. On the right, two lines written in the margin. On the verso, traces of an account.

AM 8973 A: Frame 86

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

14 lines + 2 lines in margin, 14.4 x 9.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account, includes payment for a camel. Dated 12th of an unknown month. On the left are traces of a previous column.

Garrett Deposit 1924, H. I. Bell, no. III 115D

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

14 lines, 8.6 x 6.7 cm.

Location: C0401, HSV, Middle 117-118, Box 10 Item 6

Account with six related fragments. On the recto, another account. (a) has 2 lines of text. The remainder have traces or no text.

AM 87-54 A verso (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

(a) 13 lines (b) 2 lines (c) 5 lines (d) 3 lines (e) 2 lines (f) 2 lines, (a) 6.5 x 3.6 cm. (b) 1.5 x 2.0 cm. (c) 6.0 x 3.4 cm. (d) 2.8 x 2.1 cm. (e) 1.5 x 3.4 cm. (f) 1.5 x 3.5 cm.

Location: C0401, HSV, Middle 117-118, Box 13 Item 2

Account. Contains abbreviations and scribal annotations

Garrett Deposit 1924, H. I. Bell, no. XIVc 79 A recto

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Upper margin 2.7 cm.

Papyrus

Greek

13 lines, 15.0 x 7.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Account(?).
GD 7703 C (1926, H. I. Bell, no. II 60)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
13 lines, 9.8 x 3.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wheat
Garrett Deposit 1924, H. I. Bell, no. XVIII 32 verso
Gift of Robert Garrett, Class of 1897
Unpublished
Umm el-Breigat(?), n.d.
Papyrus
Greek
12 lines, 11.8 x 8.3 cm.
Location: C0401, HSV, Middle 117-118, Box 2 Item 10

Account for grain.
AM 15960 3 A (3) recto; E. H. Kase, Jr, Collection: Frame K 7
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
12 lines, 7.0 x 10.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Account. Lists names and amounts. On the verso traces of perhaps 7 lines. The top layer of fibers has been stripped/abraded in several places. Parts of three columns: end of (i), beginning of (ii), parts of (iii).
AM 87-53 F (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
(iii) 11 lines, 10.2 x 12.0 cm.
Location: C0401, HSV, Middle 117-118, Box 12 Item 3

Account.
Garrett Deposit 1928, H. I. Bell, no. I 45
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Lower margin 3.2 cm.
Papyrus
Greek
11 lines, 6.8 x 14.3 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Account. Two columns with checkmarks against the entries in column (ii).

AM 13395 7 A

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

(i) 10 lines (ii) 10 lines, 8.9 x 8.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account.

GD 7701 D verso (1926, H. I. Bell, no. II 54)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

10 lines, 7.5 x 5.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account.

Garrett Deposit 1924, H. I. Bell, no. II 217E

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

10 lines, 8.2 x 12.9 cm.

Location: C0401, HSV, Middle 117-118, Box 18 Item 2

Account for wheat.

GD 7696 B (1928, H. I. Bell, no. II 33)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Left margin 2.4 cm.

Papyrus

Greek

9 lines, 8.5 x 4.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wheat. Three fragments with parts of lines.

AM 14601-603 G

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

(i) 9 lines (b) 9 lines (c) 9 lines, (a) 8.9 x 5.0 cm. (b) 11.1 x 3.8 cm. (c) 7.1 x 4.4 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wheat. Twelve fragments. On the verso parts of an extensive text, possibly a legal document or petition, but fragmentary and abraded.

AM 11241 recto

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

8 lines recto; 10 lines verso, 12.0 x 10.0 cm. (largest fragment)

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account.

GD 7643 B (mounted with P.Princeton II 80).

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

8 lines, 6.9 x 8.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/nc580q24z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for barley.

AM 8962 (mounted with P.Princeton II 107).

Unpublished

Provenance unknown, Date unknown

Lower margin 2.5(?) cm., left margin 0.5 cm.

Papyrus

Greek

8 lines, 9.3 x 7.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/3j333483f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account(?).

AM 8973 B: Frame 86

Unpublished

Provenance unknown, Date unknown

Upper margin 2.5 cm.

Papyrus

Greek

8 lines, 12.9 x 12.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wheat. Two columns. Dated 25th of an unknown month.

Garrett Deposit 1924, H. I. Bell, no. III 107B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown.

Upper margin 3.9 cm.

Papyrus

Greek

(i) 7 lines (ii) 3/4 lines, 10.4 x 9.0 cm.

Location: C0401, HSV, Middle 117-118, Box 10 Item 4

Account. Four related fragments. Only (b) has text on the verso.

AM 87-52 G (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Date unknown

(a) a space of 3.0 cm. between ll. 6, 7.

Papyrus

Greek

(a) 7 lines (b) 1 line (c) 2 lines (d) 2 lines; (a) 8.6 x 3.8 cm. (b) 2.0 x 2.7 cm. (c) 1.5 x 2.8 cm. (d) 1.9 x 0.9 cm.

Location: C0401, HSV, Middle 117-118, Box 53 Item 2

Account for money.

Garrett Deposit NS 10 (mounted with P.Princeton III 183).

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Upper margin 3.0 cm.

Papyrus

Greek

7 lines, 10.0 x 7.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for debts recoverable(?)

Garrett Deposit 1924, H. I. Bell, no. XIVc 74C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

7 lines, 9.2 x 9.2 cm.

Location: C0401, HSV, Middle 117-118, Box 11 Item 3

Account. For 25th of an unknown month. On the verso, traces of the ends of one column and the beginnings of a second.

AM 87-52 K (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

6 lines, 14.8 x 14.4 cm.

Location: C0401, HSV, Middle 117-118, Box 53 Item 2

Account(?) with traces of two columns; (ii) affected by water.

AM 87-52 C recto (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

(i) 6 lines (ii) 7 lines, ca. 23.0 x 9.1 cm. (not completely flattened)

Location: C0401, HSV, Middle 117-118, Box 21 Item 5

Documents in fragments.

AM 87-52 A, B

Unpublished.

Papyrus

Greek

(A) 4 lines (B) 5(?) lines, (A) 12.8 x 11 cm. (B) 15 x 14.1 cm.

Location: C0401, HSV, Middle 117-118, Box 21 Item 5

Account on verso and unidentified document on recto.

AM 8924

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

Recto: 16 lines verso: 13 lines, 17.8 x 21 cm.

Location: C0401, HSV, Middle 117-118, Box 21 Item 6

Account written in a very tiny hand.

GD 7722 D (1926, H. I. Bell, no. II 170 Pt 2)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

6 lines, 6.7 x 5.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account.
AM 11230 C (mounted with P. Princeton III 146).
Unpublished
Provenance unknown, Date unknown
Lower margin 2.0 cm.
Papyrus
Greek
6 lines, 5.4 x 5.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/v405sc972>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account for wheat.
GD 7708 K recto (1926, H. I. Bell, no. II 80)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
5-6 lines, 5.0 x 2.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account.
GD 7722 C verso (1926, H. I. Bell, no. II 170 Pt 2)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
5 lines, 6.4 x 10.3 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. Two fragments. On the verso of (a) 5-6 lines of text.
AM 87-52 H (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
(a) 4 lines (b) 6 lines, (a) 7.6 x 5.4 cm. (b) 11.8 x 1.8 cm.
Location: C0401, HSV, Middle 117-118, Box 53 Item 2

Unidentified document.
AM 87-54 C
Unpublished.
Provenance unknown, Date unknown.
Papyrus
Greek
17 lines, 11.1 x 12.4 cm.
Location: C0401, HSV, Middle 117-118, Box 13 Item 4

Account for wheat with seven fragments. AM 87-54 B (b)-(f) from the same account. May contain references to donkey-loads of wheat. AM 87-54 D (b), (c) are probably from the same account. AM 87-54 B (b)-(f), AM 87-54 D (b), (c) (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

AM 87-54 B:(b) 2 lines (c) 4 lines (d) 5 lines (e) 1 line (f) 4 lines, (b) 1.6 x 4.0 cm. (c) 2.8 x 3.5 cm. (d) 2.7 x 2.6 cm. (e) 1.6 x 2.1 cm. (f) 4.4 x 2.6 cm.:

AM 87-54 D:(b) 7 lines (c) 4 lines, (b) 4.9 x 2.5 cm. (c) 2.7 x 2.5 cm.

Location: C0401, HSV, Middle 117-118, Box 13 Item 3

Unidentified miscellaneous fragments (a-f).

AM 87-54 E

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

(a) 9 lines (b) 8 lines (c) 3 lines (d) 2 lines (e) 2 lines (f) 4 lines, (a) 14.4 x 3.6 cm. (b) 9.3 x 3.1 cm. (c) 3.3 x 3.1 cm. (d) 2.6 x 2.1 cm. (e) 2.5 x 2.0 cm. (f) 8.9 x 2.6 cm.

Location: C0401, HSV, Middle 117-118, Box 13 Item 6

Account.

GD 7708 N (1926, H. I. Bell, no. 80)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

4 lines, 2.2 x 2.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Account. Two related(?) fragments

AM 87-52 J (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Date unknown

(a) lower margin 4.0 cm.

Papyrus

Greek

(a) 3 lines (b) 7 lines (faint traces), (a) 15.9 x 12.1 cm. (b) 8.5 x 4.0 cm.

Location: C0401, HSV, Middle 117-118, Box 53 Item 2

Account. For wheat.

AM 87-52 E (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

2 lines, 10.7 x 8.7 cm.

Location: C0401, HSV, Middle 117-118, Box 53 Item 2

Account book for collection of barley/grain. Entries made by name. Mentions shipments of grain to Alexandria and possibly deals with the collection of the *annona*.

Garrett Deposit 1924, H. I. Bell, no. II 1 (4 fragments mounted [(a),(b), (c), (d)]: the remainder is badly decayed and damaged, with very little ink left.)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, ca. IV A.D.

Papyrus

Greek

(a) 16 lines (b) 17 lines (c) 3 lines (d) 12 lines, (a) 19.5 x 15.0 cm. (b) ca. 21.5 x 19.5 cm. (c) 23.5 x 14.4 cm. (d) 23.5 x 19.5 cm.

Location: C0401, HSV, Middle 117-118, Box 16 Item 6, 7, 8, 9

Account book. Eight related fragments from an account book or roll. The account apparently consists of columns with lists of names and numbers interspersed with monthly summaries or columns of calculations. In several columns of the account most names have check marks against them.

AM 87-47 A-D (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Provenance unknown, Date unknown

Unpublished

Papyrus

Greek

AM 87-47A Three fragments.

Recto:

(a) four columns, parts of a fifth. (b) text mostly erased, several lines at bottom of column. (c) (i) ends of lines, (ii) complete. Lower margin 1.5 cm.

(a) 25.5 x 17.0 cm. (b) 15.9 x 7.2 cm. (c) 8.9 x 5.8 cm.

(a) (i) 36 lines (ii) 35 lines (iii) 34 lines (iv) 31 lines

(b) 6 lines (c) (i) 12 lines (ii) 12 lines

Verso:

(a) four columns plus ends of a preceding column. Beneath the text of (i) a blank space of 13.5 cm.

(b) one column, few traces of a preceding column.

(a) (i) 41 lines, (ii) 17 lines, (iii) 31 lines, (iv) 28 lines

(b) 13 lines (c) traces (text obscured by gesso)

AM 87-47 B Three fragments.

Recto:

(a) parts of two columns (b) end of one, beginning of a second column

(a) 14.2 x 8.0 cm. (b) 11.3 x 6.2 cm. (c) 7.1 x 2.7 cm.

(a) (i) 15 lines, (ii) 14 lines (b) (i) 11 lines, (ii) 12 lines (c) 11 lines

Verso:

(a) one column of calculations

(a) 12 lines (b) 5 lines (c) 8 lines

AM 87-47 C One fragment with five columns on the recto: (i) 19th, 20th, (ii) is dated 23rd, (iii) 26th of an unknown month.

Recto:

Five columns

25.4 x 26 cm.

(i) 34 lines (ii) 32 lines (iii) 30 lines (iv) 35 lines (v) 23 lines

Verso:

End of a column of names and a wide column of calculations, much obscured by gesso.

(i) 27 lines (ii) 23(?) lines

AM 87-47 D Multiple fragments not separated. At least two large pieces, attached at right angles to each other. (a) in vertical position, (b) horizontal. Fragment (c) is attached to the top of (b) so that the text is in a horizontal position. a) and (b) are lists of names, (c) calculations. Due to current mounting it is not possible to determine whether or not there is text on the verso. (a) parts of five columns (b) parts of three columns (c) pairs of lines, separated by a space.

(a) 26.0 x 21(?) cm. (b) 30.0 x 9.5 cm. (c) 18.5 x 11(?) cm.

(a) (i) 33 lines (ii) 33 lines (iii) 32? lines (iv) 26? lines (v) 12 lines

(b) (i) 47? lines (ii) 20? lines (iii) 18? lines (c) 11 lines

Location: C0401, HSV, Middle 117-118, Box 57 Item 1

Accounts. Payments for rent with names listed (r.h.s.). Payments for wheat with names listed (l.h.s.). Two separate accounts joined and used in a pectoral from mummy cartonnage. The text on the left (text 1), in a smaller hand, is upside-down in relation to the text on the right (text 2), written in a larger hand.

Text 1: parts of two columns and marginal notations, possibly in a second hand. Text 2: parts of two columns. On the back is gesso still bearing a painted design. On the far right hand side of the back are traces of several lines of text covered with gesso. Both texts are the work of experienced scribes.

AM 87-60 A (mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)

Unpublished

Provenance unknown, II B.C.

Papyrus

Greek

20.4 x 20.3 cm.

Text 1 (i) 22 lines (ii) 14 lines + 14 lines in left margin

Text 2 (12 lines (ii) 17 lines

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Accounts from a tax roll from Philadelphia. Oversize.

AM 8954, AM 8954A, AM 8955 = SB V 7621 form a series of accounts from a receipt roll

Published: E. H. Kase, *A Papyrus Roll in the Princeton University Collection* (1933); R. S. Bagnall and K. A. Worp, "The Fourth Century Tax Roll in the Princeton Collection," *Archiv* 30 (1984): 53-82.

Cited: A. C. Johnson, L. C. West, *Byzantine Egypt: economic studies* (1949): 232 n.12;

J. Gilliam, "Miszellen," *Historia* 16 (1967): 252; H. Cadell, "Papyrologia: à propos de πυρός et σίτος" *Cd'É* 48 (1973): 334; B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973):

116 §250 (1), p.152 §317 (14); L. C. Youtie, D. Hagedorn, H. C. Youtie, "Urkunden aus Panopolis," *ZPE* 10 (1973): 125 n.1; A. Chastagnol, "Datation par années régnales égyptiennes sous Constantin," *Aion: Le temps chez les Romains* (1976): 238; R. S. Bagnall, K. A. Worp, *The chronological systems of Byzantine Egypt* (1978): 37 n.1

Provenance unknown, 310-324 A.D.

Upper margins 1.5 - 3.0 cm.

Papyrus

Greek

(i) 25 lines +9 lines in right margin (ii) 24 lines (iii) 24 lines (iv) 31 lines (v) 15 lines

(vi) 22 lines (vii) 12 lines (viii) 21 lines (ix) 12 lines (x) 26 lines (xi) 7 lines (xii) 19 lines (xiii) 6 lines (xiv) 15 lines

35.0 x 212 cm. 79A Col. xi 17.0 x 4.4 cm. Col. xiii 30.8 x 6.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/1v53k0579>

Link: <http://arks.princeton.edu/ark:/88435/0v8383152>

Link: <http://arks.princeton.edu/ark:/88435/f4752k32r>

Location: C0401, HSV, Middle 117-118, Box 46, HSV, Middle 117-118, Box 47, HSV, Middle 117-118, Box 48, HSV, Middle 117-118, Box 49; HSV, Middle Wall 1-2 (papyri cabinets) (Frame 78 and 78 A)

Accounts. Parts of two documents: the first consists of three short columns, perhaps summaries of a longer account. The papyrus was then turned 90° to the right and at least one column written.

AM 8968 recto: Frame 81

Unpublished

Provenance unknown, end VII? A.D.

Upper margin 3.5 cm., left margin 2.0 cm. (text 1), lower margin 6.75 cm. (text 2)

Papyrus

Greek

Text 1: (i) 5 lines (ii) 5 lines (iii) 5 lines

Text 2: 11 lines, 21.9 x 18.6 cm.

Link: <http://arks.princeton.edu/ark:/88435/bz60cz858>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Accounts. Two unrelated fragments. On the verso of (a) are accounts for the 25th, 26th of an unknown month. (a) one column with traces of a preceding and a following column.

AM 87-49 F (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Date unknown

(b) lower margin(?) 3.0 cm. recto; upper margin 2.0 cm. verso.

Papyrus

Greek

(a) 13 lines recto, 15 lines verso (b) 4 lines recto, 6-7 lines verso, (a) 22.1 x 17.0 cm. (b) 10.1 x 11.1 cm.

Location: C0401, (a)HSV, Middle 117-118, Box 20 Item 4 (b) HSV, Middle 117-118, Box 14 Item 4

Accounts in five fragments. Fragment (b) consists of two pieces, joined, but probably not from the same document. (a) ends one column, beginnings of a second.

AM 87-50 C (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

(a) (i) 2 lines (ii) 10 lines (b) 1. 3 lines 2. 9 lines (c) 8 lines (d) 8 lines (e) 11 lines, recto (a) 7 lines (b) 1. 3 lines 2. 8 lines (c) 4 lines (d) blank (e) 5 lines, verso, (a) 7.8 x 4.6 cm. (b) 1. 7.2 x 3.5 cm. 2. 5.1 x 6.8 cm. (c) 6.7 x 4.2 cm. (d) 8.0 x 1.9 cm. (e) 12.5 x 3.9 cm.

Location: C0401, HSV, Middle 117-118, Box 19 Item 2

Agreement signed by Phibios and witnessed by another. At least three hands.

GD 7930 (1924, H. I. Bell, no. II 56)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I(?) A.D.

Papyrus

Greek

18 lines: 2 lines M1, 6 lines M2, 8 lines M3, 2 lines M4, 14.0 x 10.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Agreement for a loan.
Garrett Deposit 1924, H. I. Bell, no. III 107A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, era of Aurelius Severus
Papyrus
Greek
7 lines, 12.7 x 11.7 cm.
Location: C0401, HSV, Middle 117-118, Box 7 Item 4

Agreement involving two people named Aurelii and addressed to a Dionys[ios] and a Plutarchos. Dated
by a consul whose name is missing.
Garrett Deposit 1924, H. I. Bell, no. XIVb 22C
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, IV-V A.D.
Upper margin 1.0 cm., left margin 1.5 cm.
Papyrus
Greek
9 lines, 9.7 x 4.9 cm.
Link: <http://arks.princeton.edu/ark:/88435/xw42nb50q>
Location: C0401, HSV, Middle 117-118, Box 2 Item 9

Agreement for vegetable garden and orchard.
P.Princeton III 179; GD 7554
Gift of Robert Garrett, Class of 1897
Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.
Provenance unknown, V-VI A.D.
Papyrus
Greek
20 lines, 19.0 x 16.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/2v23vw995>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Agreement(?).
Garrett Deposit 1924, H. I. Bell, no. III 92A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, V-VII A.D.
Papyrus
Greek
13 lines, 18.3 x 20.5 cm.
Location: C0401, HSV, Middle 117-118, Box 16 Item 4

Appeal concerning property in dispute. On the verso an unidentified text mentioning a Ioulios Didymos.
P.Princeton III 118 recto; AM 11227 A (mounted with P.Princeton 110).

Published in Johnson and Goodrich, *Papyri in the Princeton University Collections* III.

Hermionthite nome, II A.D.

Papyrus

Greek

32 lines, 15.0 x 6.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/p5547t965>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Application for lease.

AM 8951 = SB IV 7441 (mounted with P.Princeton II 71).

Published: H. B. van Hoesen and A. C. Johnson, "Five Leases in the Princeton Collection," *JEA* 14 (1928): 118-125.

Provenance unknown, about 230 A.D.

Upper margin 1.0 cm., left margin 1.0 cm.

Papyrus

Greek

15 lines, 12.0 x 12.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/c821gn377>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Application for lease of land.

P.Princeton III 148; AM 11229 = SB X 10533

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); A. Tripolitis, "Some Princeton Papyri Reconsidered," *BASP* 5.1 (1968): 13-16; S. Daris, "Due not Licopolitane," *Anagennesis* 2 (1982): 227-231.

Cited: C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; H. C.

Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122;

Senis, 172/3 A.D.

Papyrus

Greek

29 lines, 25.8 x 11.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/s4655k180>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Application for reduced poll-tax for a son (ἐπίκρισις)

AM 4101; *P.Oxy.* VII 1028: Frame 11

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* VII (1911)

Oxyrhynchus, 86 A.D.

Upper margin 22.2 cm., left margin 1.2 cm.

Papyrus

Greek

40 lines, 24.4 x 7.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/r494vn76g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Appointment of a policeman.

P.Princeton III 122; GD 7933A

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942). cf. *P.L. Bat.* 25: 280 n.11

Provenance unknown, IV A.D.

Upper margin 1.0 cm., lower margin 5.0 cm., left margin 0.5 cm.

Papyrus

Greek

4 lines, 9.4 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/z029p730t>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Assessment for tax. Two fragments from a roll which join together with little loss of text. Each side has two columns of text.

P.Princeton III 140; GD 7652 = *SB* 20.14282

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); K. A. Worp, "P.Princ 140 Re-edited," *BASP* 24 (3-4) (1987): 111-124; K. A. Worp, "Additional Remarks on P. Princeton III 140," *BASP* 27 (1990): 109-110.

Cited: H. I. Bell, "The Princeton Papyri," *CR* 57 (1943): 82; C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; P. J. Sijpesteijn, "Einige nomina delenda," *ZPE* 72 (1988): 69 n.3

Apollinapolis Ano (Edfu), VII A.D.

Papyrus

Greek

(i) 45 lines (ii) 47 lines 'verso'; (i) 35 lines (ii) 32 lines 'recto', (a) 15.8 x 17.3 cm. (b) 19.4 x 17.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/cf95jf054>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Authorization by Dionysus to the sitologoi for 12 3/4 artabas of wheat. Two hands.

AM 4409; *P.Oxy.* III 620: Frame 28

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* III (1903)

Oxyrhynchus, 147 A.D.

Papyrus

Greek

20 lines, 9.8 x 7.9 cm.

Link: <http://arks.princeton.edu/ark:/88435/0c483m97j>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Authorization by Sarapion for payment of wheat

AM 4408; *P.Oxy.* III 619: Frame 27

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* III (1903)

Oxyrhynchus, about 147 A.D.

Upper margin 1.5 cm., lower margin 6.5 cm., left margin 1.5 cm., right margin 6.0 cm.

Papyrus

Greek

15 lines, 20.0 x 17.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/0c483m97j>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Census roll.

P.Princeton III 123; AM 8918. (ii) 25 = *CPJ* III 481c

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942). Cited: C. W.

Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 186; E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi, "Papiri documentari dell' Università Cattolica di Milano," *Aeg* 63 (1983): 3-102; A. E. Hanson, "Village Officials at Philadelphia: a Model of Romanization in the Julio-Claudian Period," *Egitto e storia antica dall'ellenismo all'età araba* (1989): 439. Atti del colloquio internazionale, Bologna, 31 August - 2 September, 1987; *P.XV Congr.*: 67 n.1.

Philadelphia (?), early I A.D.

Papyrus

Greek

(i) 37 lines (ii) 35 lines (iii) 30 lines, 27.9 x 23.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/fq977x36q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Certificate for embankment work (πενθήμερος).

P.Princeton II 40; AM 8911 (mounted with I 4)

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936).

Cited: G. M. Browne, "A First-century Penthemeros Certificate," *Cd'É* 45 (1970): 138.

P.L. Bat. 12: 46 n. to no. 3, 52 no. 56.

Theadelphia, 49 A.D.

Left margin ca. 2.5 cm., lower margin ca. 1.5 cm.

Papyrus

Greek

4 lines, 4.5 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/xw42nb49m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Certificate for five days work in Pauni.

AM 1106: *P.Fay.* 364: Frame 6

Described: Grenfell, Hunt, and Hogarth, *Fayûm Towns and Their Papyri*

Published: P. J. Sijpesteijn and K. A. Worp, "Six Dyke Certificates," *BASP* 16.1-2 (1979): 131-135.

Polydeukia (Fayum), 153 A.D.

Lower margin 2.5 cm., left margin 0.5 cm.

Papyrus

Greek

8 lines, 7.7 x 7.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/jq085n56t>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Cession of catocic land.

AM 11247 E

Unpublished

Oxyrhynchus, 20 or 46 A.D.

Upper margin 3.0 cm., left margin 2.0 cm.

Papyrus

Greek

4 lines, 5.3 x 6.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract. Abstracts of contracts recorded in a *grapheion*. Written in three columns. (i) deals with a settlement of ownership of catoecic land. Above (ii) are 6 lines of text, written in a small, rapid cursive and upside down in relation to the main text. (iii) has the beginnings of lines not the ends (*ed. pr.*). Much of the text has been abraded. The final line of (iii) appears to be in a second hand.

P.Princeton III 150; GD 7934 A

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942);

P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987); 143-148.

Arsinoite nome, II A.D.

Papyrus

Greek

(a) 26 lines (b) 23 lines (c) 24 lines, (a) 14.0 x 13.3 cm. (b) 12.3 x 10.6 cm. (c) 14.1 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/br86b615p>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract for loan.

AM 1096; *P.Oxy.* II 320: Frame 2

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* II (1899).

Published: M. V. Biscottini, *Aegyptus* 46 (1966): 265-267; M. Vandoti, *Testi per il corso di papirologia: i documenti di Trifone*, no. 22, in J. D. Thomas, "A Re-edition of P.Oxy. II 320," *ZPE* 16 (1975): 309-314.

Oxyrhynchus, 59 A.D.

Upper margin 4.0 cm., lower margin 10.0 cm., left margin 2.0 cm.

Papyrus

Greek

26 lines, 36.0 x 17.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/6m311r89m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract(?). Hand and appearance suggest that it is part of the Philadelphia archive acquired in 1921. One column, much damaged, followed by a second column, mostly blank but partly occupied by jottings; notes by the scribe for the preparation of the deed?

GD 7683 (1926, H. I. Bell, no. III 8)

Gift of Robert Garrett, Class of 1897

Unpublished

Philadelphia(?), I A.D.

Papyrus

Greek

(i) 30(?) lines (ii) 15(?) lines, ca. 24.5 x 35.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract. Five fragments from the same document: Fragments (a), (b), (c) are probably contiguous. In the upper margin a date(?) in a second hand.

AM 13395 2 A; recto

Unpublished

Provenance unknown, II A.D.

(a), (b), (c), (d) upper margin 2.0 cm.

Papyrus

Greek

(a) 15 lines (b) 4 lines (c) 1 line (d) 15 lines (e) 7 lines, (a) 11.7 x 6.1 cm. (b) 5.0 x 3.2 cm. (c) 3.0 x 2.8 cm. (d) 12.4 x 3.5 cm. (e) 5.2 x 1.1 cm.

Location: C0401, HSV, Middle 117-118, Box 8 Item 4

Contract(?). Written in two columns? Five fragments from the same document: fragments (a), (b), (c) are probably contiguous. In the lower margin of (a) an annotation (d), possibly a column number.

AM 13395; Askren Collection Folder 2 A; verso

Unpublished

Provenance unknown, II A.D.

(a), (b), (c), (d) lower margin 2.5 cm.

Papyrus

Greek

(a) 18 lines (b) 4 lines (c) 1 line (d) 20 lines (e) 10 lines, (a) 11.7 x 6.1 cm. (b) 5.0 x 3.2 cm. (c) 3.0 x 2.8 cm. (d) 12.4 x 3.5 cm. (e) 5.2 x 1.1 cm.

Location: C0401, HSV, Middle 117-118, Box 8 Item 4

Contract.

Garrett Deposit 1928, H. I. Bell, no. I 58

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Left margin 1.6 cm.

Papyrus

Greek

12 lines, 6.9 x 6.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Contract: end of document. Loan(?). Deposit(?) .

AM 13395 5J

Unpublished

Provenance unknown, II A.D.

Papyrus

Greek

4.8 x 8.5 cm.

5 lines

Location: C0401, HSV, Middle 117-118, Box 11 Item 7

Contract.

P.Princeton III 178; GD 7928 C (mounted with P. Princeton III 126).

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942). Given as GD 7238 C.

Provenance unknown, 250-251 A.D.

Left margin 1.0 cm.

Papyrus

Greek

8 lines, 7.0 x 3.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/kp78gj96x>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract.

AM 8960 (mounted with P.Princeton II 107).

Unpublished

Provenance unknown, IV A.D.

Lower margin 3.0 cm.

Papyrus

Greek

19 lines, 23.5 x 8.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/3j333483f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract for loan of money(?). Mentions a village in the second *pagus* of an unknown nome. Also contains a reference to an indiction (number missing).

Garrett Deposit 1924, H. I. Bell, no. II 57 C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, 4th c. A.D.

Upper margin 1.5 cm.

Papyrus

Greek

14 lines, 15.2 x 12.5 cm.

Location: C0401, HSV, Middle 117-118, Box 1 Item 2

Contract for garment of gold (?) possibly for a woman and also mentioning the name Isak.

Garrett Deposit 1924, H. I. Bell, no. III 70A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, 5-6th c. A.D.

Papyrus

Greek

12 lines, 16.7 x 12.0 cm.

Location: C0401, HSV, Middle 117-118, Box 1 Item 6

Contract. Has a cross-like annotation with text in each quadrant. Before 541; dated in consulship of an emperor and a counselor (last 2 lines).

GD 7553 (1924, H. I. Bell, no. II 155)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, before 541 A.D.

Left margin 3.0 cm.

Papyrus

Greek

14 lines, 22.4 x 11.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/qj72p9728>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract.

P. Princeton III 154; GD 7617

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942);

P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Cited: B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 345 §854 (1)

P. J. Sijpesteijn, K. A. Worp, "Chronological Notes," *ZPE* 26 (1977): 280; R. S. Bagnall,

K. A. Worp, "Chronological Notes on Byzantine Papyri," *BASP* 17 (1980): 19-20.

Oxyrhynchus, 545 A.D.

Papyrus

Greek

10 lines, 7.0 x 10.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/0g354h80b>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract written in two hands.

GD 7677 B (mounted with P.Princeton II 81).

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI A.D.

Papyrus

Greek

11 lines, 11.5 x 8.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/rx913s48q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract. A kollesis 3.0 cm. from the top. On the recto are traces of a washed-out text.

GD 7552 verso, H. I. Bell, no. II 154)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI A.D

Papyrus

Greek

9 lines, 12.3 x 28.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/v979v566f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract with elaborate notarial sign(?) at foot.

GD 7717 (1926, H. I. Bell, no. II 148)

Gift of Robert Garrett, Class of 1897

Unpublished

Aphrodito(?), VI A.D.

Lower margin 3.0 cm.

Papyrus

Greek

6 lines + notarial sign, 12.5 x 15.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract. Signed in a second hand. Corrections/annotations in a third hand. Text written Ψ. Three faded lines of text on back.

GD 7551 (1924, H. I. Bell, no. II 152)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI(?) A.D.

Right margin 0.5 cm.

Papyrus

Greek

24 lines: 20 lines M1, 4 lines M2, 29.2 x 15.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/pv63g2839>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract. Cancelled

Garrett Deposit 1924, H. I. Bell, no. III 15 C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Byzantine period

Papyrus

Greek

7 lines, 6.2 x 6.6 cm.

Location: C0401, HSV, Middle 118, Box 61

Contract. Cancelled. Three fragments, two hands. Back blank. Dated year 3, Phaophi 18

AM 15960 F; Kase Collection: Frame K 4

Unpublished (?)

Provenance unknown, Date unknown

Lower margin 1.8 cm., left margin 1.8 cm.

Papyrus

Greek

35 lines: 20 lines M1, 15 lines M2, 22.6 x 13.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Contract(?) Contains reference to a threshing machine(?) or a part of the bit of a bridle. (tribol[]).

GD 7671 B (mounted with P.Princeton II 58)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

27 lines, 18.5 x 6.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/ms35tc22c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract(?). In M2 appears the name Paulos son of Didymos. Dated Hathyr 2nd of an unknown year.

GD 7545 (mounted with P.Princeton II 33).

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Left margin 1.5 cm., lower margin 4.0 cm.

Papyrus

Greek

17 lines: 11 lines M1, 6 lines M2, 15.2 x 10.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/5712m912m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract of partnership during the reign of Septimius Severus.

P. Princeton II 36: AM 8943

Provenance unknown, 195-197 A.D.

Papyrus

Greek

15 lines, 11.6 x 5.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/rn301396j>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract(?) Cancelled; traces of cross hatching.

GD 7672 C (1926, H. I. Bell, no. II 213)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

10 lines, 7.2 x 7.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract or lease.

GD 7712 B (1926, H. I. Bell, no. II 117)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

9 lines, 7.1 x 4.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Contract relating to land.
AM 8945
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
23 lines, 9.3 x 4.6 cm.
Location: C0401, HSV, Middle 118, Box 62, Item 1

Correspondence. Written in Chancery style, perhaps the prefectural chancery. Address on back.
GD 7662 C (1926, H. I. Bell, no. II 115)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Lower margin 3.5 cm., left margin 2.5 cm.
Papyrus
Greek
7 lines, 12.5 x 10.7 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Correspondence sent between officials regarding a petition and concerning the prefect Valerius Datus.
Three hands. Official annotations on back.
GD 7644 A (1924, H. I. Bell, no. XIV c 45)
Gift of Robert Garrett, Class of 1897
Published: P. J. Sijpesteijn, "The Prefect L. Valerius Datus in P.Princ. Inv. GD 7644," *ZPE* 65 (1986): 169-170.
Provenance unknown, 11 April 217 A.D.
Left margin 2.5 cm.
Papyrus
Greek
11 lines: M1 2 lines, M2 1 line, M3 8 lines, 12.5 x 19.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Correspondence concerning the decision of an official (?) with regard to things owed to a certain Dionysius and mentioning Philagrius phronti[stes(?). Written in a chancery hand.
Garrett Deposit 1924, H. I. Bell, no. XIVa 4B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, late III A.D.
Papyrus
Greek
7 lines, 11.1 x 11.3 cm.
Location: C0401, HSV, Middle 117-118, Box 2 Item 5

Unidentified fragment, possibly correspondence.
GD 7662 A
Gift of Robert Garrett, Class of 1897
Unpublished.
Provenance unknown, Date unknown
Papyrus
Greek
3(?) lines, 5.5 x 4.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified fragment.
GD 7673
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
5 lines, 4.8 x 7.1 cm.
Link: <http://arks.princeton.edu/ark:/88435/4m90dz09q>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Correspondence. Written in Chancery style, perhaps the end of an official letter. The first line is in a very small hand, the second and third in a very large hand.
GD 7662 B recto (1926, H. I. Bell, no. II 115)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
3 lines, 6.1 x 2.9 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Correspondence. Written in Chancery style, perhaps an official letter.
GD 7662 B verso (1926, H. I. Bell, no. II 115)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
3 lines plus marginal notation, 6.1 x 2.9 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Declaration for sheep and goats

Garrett Deposit 1924, H. I. Bell, no. III 93 (= GD 9561)

Gift of Robert Garrett, Class of 1897

Published: A. E. Hanson, "Declarations of Sheep and Goats from the Oxyrhynchite Nome," *Aegyptus* 69 (1-2) (1989): 61-69.

Oxyrhynchite Nome, 28-29 A.D.

Upper margin 1.5 cm., left margin 1.0 cm.

Papyrus

Greek

10 lines, 8.1 x 5.2 cm.

Location: C0401, HSV, Middle 117-118, Box 7 Item 7

Declaration for αἰγιαλοφύλακες for the month of *Hadrianos*. 5th year of Marcus Aurelius and Verus.

Garrett Deposit NS5

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, 165 A.D.

Left margin 2.5 cm.

Papyrus

Greek

16 lines, 16.0 x 10.1 cm.

Location: C0401, HSV, Middle 117-118, Box 7 Item 5

Declaration of census. Parts of two declarations, each in a different hand, pasted together with the result that several letters at the beginning of each line in column (ii) are missing. Only col. (ii) has been transcribed in the edition. On the verso part of an account.

P.Princeton III 129 recto; GD 7928 B

Gift of Robert Garrett, Class of 1897

Published in Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122; C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 200

Bubastis, 188-189 A.D.

Papyrus

Greek

(i) 25 lines (ii) 23 lines, 12.0 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/d504rn92c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Declaration of census.

P.Princeton III 129; GD 7928 B = SB 20.14310

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); R. S.

Bagnall, "Notes on Egyptian Census Declarations," *BASP* 28 (1991): 121-133 (see 125-129)

Bubastis, 188-189 A.D.

Papyrus

Greek

(i) 25 lines (ii) 22 lines, 12.0 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/d504rn92c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Declaration for delivery of garments. Text on the verso may be related.

P.Princeton II 27; AM 8947

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische*

Wochenschrift 58 (1934): 456; D. Hagedorn, "OXYPTYKON ΠΟΛΙΣ und H OXYPTYKITON

ΠΟΛΙΣ," *ZPE* 12 (1973): 280 n.15; P. J. Sijpesteijn, "More Remarks on Some Imperial Titles in the

Papyri" *ZPE* 49 (1982): 103; P.L. Bat. 25.51 n. to ll. 4-5

Oxyrhynchus, 191/192 A.D.

Lower margin 6.5 cm. recto, upper margin 1.5 cm., left margin 1.5 cm. verso

Papyrus

Greek

7 lines recto, 12 lines verso, 10.0 x 11.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Declaration on oath.

AM 4099; *P.Oxy.* VI 976: Frame 7

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri VI* (1908)

Oxyrhynchus, 197 A.D.

Lower margin 3.0 cm., left margin 1.5 cm.

Papyrus

Greek

14 lines, 1.7 x 11.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/9g54xm240>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Declaration of census(?); official document taken under oath in the name of the emperor.

Garrett Deposit 1924, H. I. Bell, no. IX 19A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Lower margin to 5.0 cm., left margin 1.3 cm.

Papyrus

Greek

8 lines, 10.1 x 7.9 cm.

Location: C0401, HSV, Middle 117-118, Box 6 Item 6

Declaration for monetary payment out of a deposit.

P.Princeton II 83; GD 7887 A

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II*.

Cited: S Daris, "Spigolature Documentarii 1-7," *ZPE* 62 (1986): 95.

Oxyrhynchus, V A.D.

Papyrus

Greek

8 lines, 17.0 x 16.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/8g84mp858>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Deed for divorce.

P.Princeton II 31; GD 7663

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: U. Wilcken, "Urkunden-Referat," *Archiv* 12 (1936-37): 233

Fayum, 79-80 A.D.

Upper margin 3.0 cm.

Papyrus

Greek

11 lines, 11.5 x 9.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/r207tr920>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Deed for sale of five arouras of land, at a cost of 200 silver drachmas, near the village of Bacchias in the *topos* of Pouatb.

Scheide M 96 A = P.Princeton III 149

Published: Papyri in the Princeton University Collections III (1942)

Cited: C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 201

Provenance unknown, Oct. 16, 177 A.D.

Upper margin 2.5 cm., lower margin 9.3 cm., right margin 2.1 cm.

Papyrus

Greek

15 lines, 22.1 x 16.0 cm.

Location: The Scheide Library

Deed for surety.

AM 11244

Published in P. J. Sijpesteijn, "A Late Deed of Surety from Oxyrhynchus (P.Princ.inv. AM

11244)," *ZPE* 65 (1986): 163-167; Isaak F. Fikhman, "Novye dannye o prepisnykh

kolonakh," *Pis'mennye pamjatniki i problemy istorii kul'tury narodov Vostoka. XXII Godcnaja*

naucnaja sessija LO IV AN SSSR (Doklady i soobscenija) 1988, cast'1. Moskva, (1989): 186-190.

Oxyrhynchus, Jan. 22 - Sept. 1, 635 A.D.

Upper margin 0.75 cm., left margin 0.5 cm.

31 lines, 31.0 x 7.7 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Denial of a claim.

AM 4102; *P.Oxy.* VII 1027: Frame 12

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri VII* (1911)

Oxyrhynchus, I A.D.

Papyrus

Greek

8.7 x 16.7 cm.

13 lines

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Dialysis.

AM 8961; P.Princeton II 82 = SB III 7033: oversize

Published: H. B. Dewing, "A Dyalysis of the Fifth Century A.D. in the Princeton Collections of Papyri," *TAPA* 53 (1922): 113-127; W. Ensslin, *Rheinisches Museum für Philologie* LXXV (1926): 422-446; E. H. Kase, *Papyri in the Princeton University Collections* II (1936); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148;

Lycopolis, 481 A.D.

Upper margin 7.6 cm.

Papyrus

Greek

90 lines, 30 x 111.5 cm.

Location: C0401, HSV, North 10.

Division of property.

P.Princeton III 176; GD 7530

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Provenance unknown, III A.D.

Upper margin 4.5 cm.

Papyrus

Greek

8 lines, 12.5 x 25.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/2r36v111w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Division of inheritance.

P.Princeton II 79; GD 7667

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: *P.Oxy.* LI 3620 n. to 1.2

Oxyrhynchus, 326 A.D.

Upper margin 1.0 cm., left margin 2.5 cm.

Papyrus

Greek

11 lines, 8.5 x 19.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/3t945t37k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text written in a crude hand with lines sloping downwards to the right. Possibly contains a reference to βασιλεύς[...] φιλομηρ[...] (Ptolemy VI, Philometor?). Dated 180 -145 B.C. if reference to Ptolemy VI is correct. Traces of a previous column.

AM 87-53 J (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July, 1982)

Unpublished

Provenance unknown, II B.C.

Papyrus

Greek

14 lines, 15.0 x 9.0 cm.

Location: C0401, HSV, Middle 117-118, Box 13 Item 7

Documentary text concerning sheep and a guard. The date appears in l.1 and again in l.9. Receipts? Dated year 12, Hathyr 21(?).

AM 87-53 G recto (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)

Unpublished

Provenance unknown, II B.C.

After 10 lines, a space of 2-3 cm., followed by at least 2 lines of text.

Papyrus

Greek

12 lines, 12.0 x 4.9 cm.

Location: C0401, HSV, Middle 117-118, Box 12 Item 2

Documentary text(?).

AM 11247 A

Unpublished(?)

Provenance unknown, Date unknown

Papyrus

Greek

7 lines, 7.2 x 10.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text involving the *komarch*.

AM 87-53 D recto (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)

Unpublished

Provenance unknown, II B.C.

Upper margin 3.0 cm.

Papyrus

Greek

12 lines, 18.9 x 8.0 cm.

Location: C0401, HSV, Middle 117-118, Box 12 Item 5

Documentary text of five apparently unrelated fragments. (B) possibly a copy of a letter; (C) dated Mesore 20 of a year ending in 5.

Garrett Deposit 1926, H. I. Bell, no. III 63 B, 63 C, 63 D, 63 E, and 63 F = GD 9558)

Gift of Robert Garrett, Class of 1897

Unpublished (?)

Provenance unknown, Ptolemaic period (305-330 B.C.)

C) lower margin 3.5 cm., right margin 1.2 cm., F) upper margin 3.0 cm.

Papyrus

Greek

B 9 lines, C 3 lines, D 8 lines, E 3 lines, F 3 lines; B 10.5 x 8.0 cm. C 6.9 x 7.1 cm. D 10.0 x 3.5 cm. E 3.1 x 7.9 cm. F 6.6 x 7.1 cm.

Location: C0401, HSV, Middle 117-118, Box 17 Item 4

Documentary text. GD 63 H consists of three fragments from the same document.

Garrett Deposit 1926, H. I. Bell, no. III 63 G, 63 H

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Ptolemaic period (305-330 B.C.)

G left margin 3.0 cm.

Papyrus

Greek

G 7 lines H (a) 4 lines (b) 4 lines (c) 6 lines, G 11.7 x 7.5 cm. H (a) 3.6 x 1.8 cm. (b) 2.1 x 1.7 cm. (c) 3.9 x 3.6 cm.

Location: C0401, HSV, Middle 117-118, Box 17 Item 4

Documentary text in three fragments, removed from shoes for a mummy, each in a different hand. Much of the text on fragment (a) is obscured by a layer of papyrus fibers from another piece. (b) has text in two hands. M1: three lines, space of 2.0 cm., 2 lines. M2: 1 line, written in the space between the line groups of M1, and upside-down in relation to that text. M1 has a year date in the 20s. On the verso: (c) faint traces of ca. 6 lines of text. (a) and (b) are blank. All three texts are affected to some degree by gesso and water damage.

AM 87-53 C (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)

Unpublished

Provenance unknown, Ptolemaic period

Papyrus

Greek

(a) 7 lines (b) 6 lines (c) 5 lines, (a) 6.7 x 16.2 cm. (b) 6.9 x 5.9 cm. (c) 5.9 x 6.7 cm.

Location: C0401, HSV, Middle 117-118, Box 19 Item 1

Documentary text that contains a reference to a bank.

Garrett Deposit 1924, H. I. Bell, no. IX 54D

Unpublished

Provenance unknown, Ptolemaic period

Papyrus

Greek

5 lines, 6.5 x 9.2 cm.

Location: C0401, HSV, Middle 117-118, Box 10 Item 8

Documentary text mentioning Diogenes, son of Sambas(?) and refers to a *centurio*. The date, 2nd year of Tiberius, is written in a second hand.

Garrett Deposit 1924, H. I. Bell, no. XIVc 79 B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, ca. 15 A.D.

Left margin 1.0 cm.

Papyrus

Greek

8 lines, 6.2 x 7.2 cm.

Location: C0401, HSV, Middle 117-118, Box 6 Item 3

Documentary text. Draft of a petition? Evidence of scribal correction as well as correction in a second hand. Two columns of text. On the verso traces of beginnings of 12+ lines of text.

AM 8926: Frame 54

Unpublished

Provenance unknown, I-II A.D.

Lower margin 2.0 cm.

Papyrus

Greek

(i) 13 lines (ii) 2 lines, 15.4 x 15.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/hx11xh83q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text(?).

AM 11250, Scheide (Nov. 1, 1935)

Gift of John Hinsdale Scheide, Class of 1896

Unpublished(?)

Provenance unknown, Date unknown

Papyrus

Greek

20 lines, 21.3 x 13.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text mentioning the *idios logos*. The name Diognetos appears, possibly dealing with property. Annotation in the margin (or traces of previous column?).

Garrett Deposit 1924, H. I. Bell, no. X 85C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I-II A.D. (?)

Upper margin 3.5 cm., left margin 3.0 cm.

Papyrus

Greek

10 lines, 11.2 x 8.3 cm.

Location: C0401, HSV, Middle 117-118, Box 9 Item 3

Documentary text. Two columns. Contains reference to Soknopaiou Nesos, and dates.

P.Princeton III 172 verso; AM 11233

Unpublished

Provenance unknown, before 156 A.D.

Lower margin 1.0 cm.

Papyrus

Greek

(i) 26 lines (ii) 14 lines, 20.0 x 15.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/b5644v139>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Five fragments. A has text on verso, C has text on verso probably in same hand.

AM 8969 (A, B, C, D, E): Frame 82

Unpublished.

Provenance unknown, Byzantine period

Papyrus

Greek

A) 4 lines B) 5 lines C) 4 lines D) 2 lines E) 2 lines, A) 8.9 x 13.8 cm. B) 6.8 x 12.2 cm. C) 8.9 x 6.4 cm.

D) 4.5 x 10 cm. E) 3.6 x 3.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/k3569692z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified four fragments. (c) may be from an account.

Provenance unknown, Date unknown.

AM 87-49 A

Unpublished

Papyrus

Greek

Location: C0401, HSV, Middle 117-118, Box 9 Item 4

Documentary text, official(?), involving [...]os Dorionos, son of Sara[pion], addressed to
an *agoranomos*(?) called Apollonios.

Garrett Deposit 1924, H. I. Bell, no. XIVb 22A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Upper margin

Papyrus

Greek

14 lines, 12.8 x 6.2 cm.

Location: C0401, HSV, Middle 117-118, Box 2 Item 7

Documentary text. Copy of an unidentified text. Domitian (81-96 A.D.) and perhaps Trajan (98-117 A.D.)
and Antoninus Pius (138-161 A.D.) mentioned.

GD 7657 verso (1926, H. I. Bell, no. II 91)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Lower margin (?) 0.8 cm.

Papyrus

Greek

13 lines, 10.8 x 10.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
GD 7725 B (1926, H. I. Bell, no. II 207)
Gift of Robert Garrett, Class of 1897
Unpublished
Oxyrhynchus, II A.D.
Papyrus
Greek
8 lines, 4.7 x 4.1 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text concerning liturgies.
AM 8938 = *SB* III 7261 (mounted with P.Princeton II 35).
Published: H. B. van Hoesen, A. C. Johnson, "A Papyrus Dealing with Liturgies," *JEA* 12 (1926): 116-117
Provenance unknown, late II - early III A.D.
Papyrus
Greek
10 lines, 7.6 x 8.3 cm.
Link: <http://arks.princeton.edu/ark:/88435/gm80hx926>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Miscellaneous fragments. Fragments A and C have text on versos.
AM 8972 A-C: Frame 85
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek(?)
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text mentioning a βιβλιοφύλαξ. Surface abraded. On the verso, traces of two documents, upside-down in relation to each other, each in a different hand.
AM 14601-603(2) A
Unpublished
Provenance unknown, II-III A.D.
Papyrus
Greek
25 lines, some mere traces, 14.4 x 10.5 cm.
Location: C0401, HSV, Middle 117-118, Box 8 Item 6

Documentary text.
GD 7672 A (1926, H. I. Bell, no. II 213)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, II-III A.D.
Papyrus
Greek
22 lines, 14.8 x 7.8 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text concerning termination of guardianship by an orphan girl. Two hands.

AM 4411; *P.Fay.* 94: Frame 30

Published: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)

Fayum, 222-235 A.D.

Upper margin 1.3 cm., lower margin 3.0 cm.

Papyrus

Greek

25 lines, 20.4 x 12.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/1n79h688w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text mentioning the name Theon. Both sides of text written Ψ.

Garrett Deposit 1928, H. I. Bell, no. I 66 verso

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Papyrus

Greek

14 lines, 11.4 x 4.4 cm.

Location: C0401, HSV, Middle 117-118, Box 9 Item 2

Documentary text including the name Serenos. Has a subscription in a second hand.

Garrett Deposit 1928, H. I. Bell, no. I 52

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Lower margin 2.0 cm., left margin 1.3 cm.

Papyrus

Greek

14 lines: 12 lines M1, 2 lines M2, 12.7 x 5.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text dealing with a dispute over landed property. Names of Hermogenes and Diophantos mentioned.

Garrett Deposit 1924, H. I. Bell, no. III 17 A verso

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Upper margin 3.0 cm.

Papyrus

Greek

12 lines, 18.6 x 10.3 cm.

Location: C0401, HSV, Middle 117-118, Box 18 Item 3

Documentary.
Garrett Deposit 1928, H. I. Bell, no. I 41
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III A.D.
Right margin 1.0 cm.
Papyrus
Greek
10 lines, 7.0 x 4.4 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text.
GD 7706 C recto (1926, H. I. Bell, no. II 70)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III-IV A.D.
Papyrus
Greek
14 lines, 11.1 x 3.7 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. May be from the same document as 7706 B.
GD 7706 A recto (1926, H. I. Bell, no. II 70)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III-IV A.D.
Papyrus
Greek
13 lines, 12.7 x 4.8 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
GD 7706 E (1926, H. I. Bell, no. II 70)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III-IV A.D.
Papyrus
Greek
6 lines, 5.5 x 5.8 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Three fragments.
GD 7706 F, I, J
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III-IV A.D.
Papyrus
Greek
F) 2 lines I) 3 lines J) 2 lines, F) 1.8 x 2.9 cm. I) 2.8 x 5.1 cm. J) 3.1 x 7.4 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Contains the name Ptolemaios.

GD 7706 K recto (1926, H. I. Bell, no. II 70)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III-IV A.D.

Lower margin 2.0 cm.

Papyrus

Greek

4 lines, 4.4 x 3.4 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. May be from the same document as 7706 A.

GD 7706 B recto (1926, H. I. Bell, no. II 70)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III-IV A.D.

Upper margin 1.5 cm.

Papyrus

Greek

3 lines, 4.0 x 6.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Contains the name Heliodoros.

GD 7718 G (1926, H. I. Bell, no. II 154)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III-IV A.D.

Papyrus

Greek

8 lines, 6.9 x 7.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)s

Documentary text(?). One line of text, with τὴν ἐπιστόλην ἤπημψα in the first line, written beneath a decorative border.

GD 7701 C (1926, H. I. Bell, no. II 54)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III-IV(?) A.D.

Papyrus

Greek

2 lines, 2.2 x 8.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Agreement concerning a loan of money(?) with a guarantor and mentioning the name Apphous.

Garrett Deposit 1924, H. I. Bell, no. III 50B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Upper margin 1.0 cm.

Papyrus

Greek

22 lines, 18.7 x 5.0 cm.

Location: C0401, HSV, Middle 117-118, Box 16 Item 12

Documentary text.

Garrett Deposit 1924, H. I. Bell, no. , IX 54 B recto

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV(?) A.D.

Papyrus

Greek

15 lines, 12.5 x 3.5 cm.

Location: C0401, HSV, Middle 118, Box 61

Documentary text. Contains the name Serenos. On the verso traces of text written in a large, crude hand and damaged by water. Possibly traces of a second column.

GD 7703 A recto (1926, H. I. Bell, no. II 60)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Papyrus

Greek

12 lines much abraded, 10.5 x 11.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Petition/letter(?)

GD 7701 A (1926, H. I. Bell, no. II 54)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV AD

Papyrus

Greek

9 lines, 5.1 x 4.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text(?).

GD 7701 B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

8 lines, 7.6 x 5.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text written in a very small, rapid cursive.

AM 15960 3B 5; Kase Collection: Frame K 8

Unpublished

Provenance unknown, Roman period (?)

Papyrus

Greek

29 lines, 5.0 x 15.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text concerning property (?) and mentions the names Hieron and Kleopatra. Includes reference to 1000 drachmas.

Garrett Deposit 1924, H. I. Bell, no. II 57A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Roman period (?)

Upper margin 3.5 cm., right margin 1.0 cm.

Papyrus

Greek

15 lines, 14.9 x 9.7 cm.

Location: C0401, HSV, Middle 117-118, Box 1 Item 8

Documentary text dealing with a slave and the property(?) of a brother. On the back, traces of an address(?).

AM 11224 L

Unpublished

Provenance unknown, Roman period.

Left margin 1.5 cm.

Papyrus

Greek

14 lines, 9.3 x 6.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Contains the name Ammonios.

AM 11224 J

Unpublished

Provenance unknown, Roman period(?)

Papyrus

Greek

12 lines, 5.9 x 3.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

AM 11224 K

Unpublished

Provenance unknown, Roman period.

Upper margin 1.5 cm., left margin 1.5 cm.

Papyrus

Greek

6 lines, 6.7 x 4.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. On the verso faint traces of 5 lines of text.

Garrett Deposit 1924, H. I. Bell, no. XIVc 79 E

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Roman period

Lower margin 4.0 cm.

Papyrus

Greek

5 lines, 9.4 x 7.9 cm.

Location: C0401, HSV, Middle 117-118, Box 11 Item 4

Documentary text. Two columns written in a very small cursive hand.

AM 11247 H

Unpublished

Provenance unknown, Roman period.

(i) Lower margin 2.0 cm.

Papyrus

Greek

5 lines, 4.0 x 3.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Contains reference to an unknown emperor.

AM 11247 G

Unpublished

Provenance unknown, Roman period.

(i) Left margin 1.5 cm.

Papyrus

Greek

(i) 3 lines (ii) 1 line, (i) 1.6 x 7.0 cm. (ii) 0.6 x 4.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Possibly contains a reference to clay.

GD 7728 B (1926, H. I. Bell, no. II 222)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, late IV - V A.D.

Left margin 2.0 cm.

Papyrus

Greek

7 lines, 7.9 x 6.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Written with a thick pen.

GD 7724 (1926, H. I. Bell, no. II 186)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, V A.D.

Right margin 1.2 cm.

Papyrus

Greek

11 lines, 12.3 x 8.7 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text concerning property(?) and has the notary's signature at the bottom

Garrett Deposit 1924, H. I. Bell, no. X 86A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, V-VI A.D.

Lower margin 2.0 cm.

Papyrus

Greek

12 lines, 14.7 x 21.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/6w924f428>

Location: C0401, HSV, Middle 117-118, Box 16 Item 1

Documentary text addressed to a *scholasticus*. Text seems to refer to theft(?) of wool.

Garrett Deposit 1924, H. I. Bell, no. IX 28A

Gift of Robert Garrett, Class of 1897

Unpublished

Oxyrhynchus, VI-VII A.D.

Upper margin 3.0 cm.

Papyrus

Greek

6 lines, 10.8 x 11.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/sj139455j>

Location: C0401, HSV, Middle 117-118, Box 4 Item 4

Documentary text concerning a *koinon*. The full height of the text is preserved.

AM 15960 3A 4: Kase Collection: Frame K 7

Published under AM 15960 A (4) (or AM 15960A(4)) in P. J. Sijpesteijn, "Fragmentary Papyri from the Princeton Papyri Collections," *Aegyptus* 70 (1-2) (1989): 33-41.

Provenance unknown, V-VI A.D.

Upper margin 1.5 cm., lower margin 2.0 cm., left margin 2.5 cm.

Papyrus

Greek

6 lines, 10.0 x 8.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text dealing with farmers and wheat.
GD 7730 A recto (1926, H. I. Bell, no. II 232)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period
Papyrus
Greek
17 lines, 10.4 x 4.9 cm.
Link: <http://arks.princeton.edu/ark:/88435/w9505307b>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
Garrett Deposit 1924, H. I. Bell, no. IX 13C
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period
Papyrus
Greek
15 lines, 13.5 x 6.9 cm.
Location: C0401, HSV, Middle 118, Box 61

Legal document written in three hands.
Garrett Deposit 1924, H. I. Bell, no. III 107 D
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period
Papyrus
Greek
13 lines, 18.0 x 10.0 cm.
Location: C0401, HSV, Middle 117-118, Box 10 Item 2

Documentary text.
Garrett Deposit 1924, H. I. Bell, no. III 45 A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period
Lower margin 2.0 cm.
Papyrus
Greek
11 lines, 16.3 x 11.8 cm.
Location: C0401, HSV, Middle 118, Box 60

Text in shorthand.
Garrett Deposit 1924, H.I. Bell, no. III, 45B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period (?)
Papyrus
Greek
5 lines
Location: C0401, HSV, Middle 117-118, Box 55 Item 2

Documentary text.
Garrett Deposit 1924, H. I. Bell, no. XVIII 78 B recto
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period
Papyrus
Greek
10 lines, 15.4 x 10.4 cm.
Link: <http://arks.princeton.edu/ark:/88435/kp78gj97d>
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text. On the verso traces 5-6 lines of text.
Garrett Deposit 1924, H. I. Bell, no. IX 53C
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period
Left margin 1.5 cm.
Papyrus
Greek
10 lines, 11.1 x 6.8 cm.
Location: C0401, HSV, Middle 118, Box 61

Documentary text.
Garrett Deposit 1924, H. I. Bell, no. XIVc 79 A verso
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period
Lower margin 2.4 cm.
Papyrus
Greek
9 lines, 15.0 x 7.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text. Legal(?) Written in two hands.
GD 7663 A (mounted with P.Princeton II 31)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine Period
Papyrus
Greek
9 lines, 11.3 x 9.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/r207tr920>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Possibly one line in a second hand.

GD 7888 A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Byzantine period.

Upper margin(?) 1.0 cm., left margin 1.5 cm.

Papyrus

Greek

7 lines, 15.0 x 8.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

GD 7889 E (mounted with P. Princeton II 86)

Gift of Robert Garrett, Class of 1897

Published: Gonis, Nikolaos. "Register of Requisitions." Papyrological Texts in Honor of Roger S. Bagnall 2012. Print.

Provenance unknown, Byzantine period

Papyrus

Greek

6 lines, 10.4 x 6.6 cm.

Link: <http://arks.princeton.edu/ark:/88435/7h149s46n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

AM 8971 G: Frame 84

Unpublished

Provenance unknown, Byzantine period

Right margin 1.0 cm.

Papyrus

Greek

6 lines, 8.4 x 5.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text originally folded four-six times and now broken along the fold lines. Four fragments.

AM 11240

Unpublished

Provenance unknown, Byzantine period.

Upper margin 3.5-4 cm.

Papyrus

Greek

(a) 6.0 x 12.5 cm. (b) 10.3 x 5.2 cm. (c) 9.9 x 2.2 cm. (d) 8.0 x 5.6 cm.

(a) 3 lines (b) 10 lines (c) 9 lines (d) 6 lines

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Conclusion of a document. Mentions Apollonios son of Dionysos. Dated 12th Pachon of an unknown year. Both sides are written ζ.

Garrett Deposit 1924, H. I. Bell, no. IX 54 B verso

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Byzantine period

Papyrus

Greek

3 lines, 12.5 x 3.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/kp78gj97d>

Location: C0401, HSV, Middle 118, Box 61

Documentary text. Two fragments from the same document, not contiguous.

GD 7704 A, B (1926, H. I. Bell, no. II 62)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Byzantine period (IV A.D.).

Upper margin 3.5 cm., lower margin 3.0 cm.

Papyrus

Greek

2 lines, A 7.1 x 9.4 cm., B 7.1 x 5.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Four fragments from the same document.

GD 7704 C, D, E, F

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Papyrus

Greek

C) 4 lines D) 8 lines E) 2 lines, C) 6.5 x 3.2 cm. D) 7 x 7.5 cm. E) 6.5 x 3.3 cm. F) 7.3 x 4.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Conclusion of a document. Dated Mesore 9th of an unknown year. Text written Ψ.

Garrett Deposit 1924, H. I. Bell, no. IX 13B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Byzantine period

Lower margin 2.0 cm.

Papyrus

Greek

3 lines, 5.2 x 17.4 cm.

Location: C0401, HSV, Middle 118, Box 61

Documentary text containing the name Apion.

AM 4428 B verso: Frame 37

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

(i) 26 lines (ii) 8 lines, (i) 27.3 x 8.9 cm. (ii) 6.6 x 6.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/q524jr35w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Fragment (a) has a column or page number (c) at the top.

AM 4428 A verso: Frame 37

Unpublished

Provenance unknown, Date unknown

Upper margin 2.5 cm.

Papyrus

Greek

(a) 25 lines (b) 8 lines, (a) 15.6 x 10.7 cm. (b) 8.1 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/q524jr35w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Text unidentified. The papyrus is very dark and dirty.

GD 7703 B (1926, H. I. Bell, no. II 60)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

23 lines, 13.5 x 3.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

AM 11224 I verso

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

20 lines, 15.3 x 5.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text dealing with wheat.

GD 7681 B (mounted with P.Princeton II 89)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Left margin 1.0 cm.

Papyrus

Greek

20 lines, 12.0 x 7.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/2227ms24r>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text, probably an economic text.
Garrett Deposit 1924, H. I. Bell, no. III 92D
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
20 lines, 10.4 x 3.3 cm.
Location: C0401, HSV, Middle 117-118, Box 10 Item 5

Documentary text mentioning a farmer. Several abbreviations in the text. On the verso, traces of 5-6 lines of text.
Garrett Deposit 1924, H. I. Bell, no. IX 53B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Upper margin 1.7 cm.
Papyrus
Greek
18 lines, 12.9 x 5.3 cm.
Location: C0401, HSV, Middle 118, Box 61

Documentary text.
AM 8971 E: Frame 84
Unpublished
Provenance unknown, Date unknown
Left margin 1.5 cm.
Papyrus
Greek
18 lines, 11.4 x 3.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text written in a small, closely-spaced hand.
AM 11225 D
Unpublished
Provenance unknown, Date unknown
Upper margin 1.5 cm.
Papyrus
Greek
18 lines, 9.9 x 4.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/dv13zw80m>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

AM 4428 B recto: Frame 37

Unpublished

Provenance unknown, Date unknown

Upper margin 3.3 cm.

Papyrus

Greek

(i) 17 lines (ii) 7 lines, (i) 27.3 x 8.9 cm. (ii) 6.6 x 6.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/q524jr35w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. The full height of the text is preserved.

AM 15960 4 A: Kase Collection: Frame K 11

Unpublished

Provenance unknown, Date unknown

Upper margin 2.0 cm., lower margin 2.5 cm., left margin 3.5 cm.

Papyrus

Greek

17 lines, 26.5 x 15.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text that mentions a year 44 (but not as part of a dating formula) and has a possible reference to money. The last line may be in a second hand.

Garrett Deposit 1924, H. I. Bell, no. IX 28C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

16 lines, 15.5 x 4.2 cm.

Location: C0401, HSV, Middle 117-118, Box 10 Item 7

Documentary text.

AM 15960 3C 3 recto; Kase Collection: Frame K 9

Unpublished

Provenance unknown, Date unknown

Upper margin 1.5 cm.

Papyrus

Greek

15 lines plus faint traces of 5-6 lines under a heavy layer of soil, 10.3 x 7.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text. Two fragments. Contains the names Onnophris and Heron. Possibly has a heading.

AM 4428 A recto: Frame 37

Unpublished

Provenance unknown, Date unknown

Upper margin 1.2 cm.

Papyrus

Greek

(a) 15 lines (b) 12 lines, (a) 15.6 x 10.7 cm. (b) 8.1 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/q524jr35w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Much abraded, very faint.

GD 7705 A (1926, H. I. Bell, no. II 65)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

15 lines, 9.6 x 6.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

GD 7889 D (mounted with P. Princeton II 86).

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown.

Papyrus

Greek

14 lines, 11.4 x 4.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/7h149s46n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

AM 87-52 C verso (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

13+ lines, ca. 23.0 x 9.1 cm. (not completely flattened)

Location: C0401, HSV, Middle 117-118, Box 21 Item 5

Documentary text. Contains several abbreviations.

AM 11224 I recto

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

12 lines, 15.3 x 5.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Two fragments from the same document. Fragment B preserves two columns of text, each in a different hand. Fragment F has text in the same hand as B (i). On the verso of both fragments is a text, possibly an account, in the one hand. On fragment B a kollesis 1.5 cm. from the left.

AM 11227 F (mounted with P.Princeton III, 110).

Unpublished

Provenance unknown, Date unknown

B (i) upper margin 2.0 cm., (ii) upper margin 2.5 cm.

Papyrus

Greek

B (i) 12 lines, (ii) 12 lines, F 13 lines, B 7.7 x 7.4 cm., F 8.0 x 3.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/p5547t965>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text containing references to tax farming on both recto and verso. Both sides written Ψ and in the same hand.

Garrett Deposit 1924, H. I. Bell, no. III 107C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

12 lines recto, 4 lines verso, 13.3 x 8.5 cm.

Location: C0401, HSV, Middle 117-118, Box 10 Item 3

Documentary text.

GD 7729 D (1926, H. I. Bell, no. II 225)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Upper margin 1.7 cm.

Papyrus

Greek

12 lines, 10.0 x 3.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text in two fragments.

AM 15960 3D 5 verso; Kase Collection: Frame K 10

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

12 lines, (i) 7.8 x 9.0 cm., (ii) 6.9 x 5.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text. Text is under a layer of soil.
AM 15960 3C 3 verso; Kase Collection: Frame K 9
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
12 lines, 5.5 x 13.3 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text. Two fragments.
AM 87-52 D
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
(a,b) 2 lines, (a) 1.6 x 5.9 cm. (b) 3.0 x 8.5 cm.
Location: C0401, HSV, Middle 117-118, Box 21 Item 1

Documentary text. Two related fragments
AM 87-52 F (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
(a) 11 lines (b) 7 lines, (a) 11.3 x 2.7 cm. (b) 11.3 x 8.0 cm.
Location: C0401, HSV, Middle 117-118, Box 21 Item 1

Documentary text.
AM 87-52 I
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
10(?) lines, 15.4 x 10.0 cm.
Location: C0401, HSV, Middle 117-118, Box 21 Item 1

Documentary text. End of a document with a subscription in a second hand.
AM 15960 3C 4; Kase Collection: Frame K 9
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
11 lines: 5 lines M1, 6 lines M2, 7.9 x 9.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text.
GD 7616 B (mounted with P.Princeton II 91).
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
11 lines, 6.5 x 4.9 cm.
Link: <http://arks.princeton.edu/ark:/88435/7p88ck132>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Contains the names Apollonios, Didymos and Amon.
GD 7729 F (1926, H. I. Bell, no. II 225)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
11 lines, 6.5 x 4.7 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text concerning a mother's testament. Two columns.
AM 15960 3C 5; Kase Collection: Frame K 9
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
(i) 10 lines (ii) 7 lines, 10.4 x 7.3 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text.
Garrett Deposit 1924, H. I. Bell, no. IX 190C
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Upper margin 0.75 cm.
Papyrus
Greek
10 lines, 7.6 x 6.4 cm.
Location: C0401, HSV, Middle 117-118, Box 11 Item 2

Documentary text. 2-3 letters at the beginnings of lines.
AM 8967 D (mounted with P.Princeton II 93).
Unpublished
Provenance unknown, Date unknown
Left margin 2.0 cm.
Papyrus
Greek
9 lines, 10.5 x 2.8 cm.
Link: <http://arks.princeton.edu/ark:/88435/z603r102p>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
AM 8967 E (mounted with P. Princeton II 93).
Unpublished.
Provenance unknown, Date unknown.
Papyrus
Greek
5 lines, 7.4 x 3.7 cm.
Link: <http://arks.princeton.edu/ark:/88435/z603r102p>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
AM 8967 F (mounted with P. Princeton II 93).
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
3 lines, 2.1 x 2.8 cm.
Link: <http://arks.princeton.edu/ark:/88435/z603r102p>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
AM 8967 G (mounted with P. Princeton II 93).
Unpublished
Provenance unknown, Date unknown.
Papyrus
Greek
5 lines, 4.3 x 2.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/z603r102p>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
AM 8967 H (mounted with P. Princeton II 93).
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
3 lines, 3 x 2 cm.
Link: <http://arks.princeton.edu/ark:/88435/z603r102p>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
AM 8967 I (mounted with P. Princeton II 93).
Unpublished
Provenance unknown, Date unknown.
Papyrus
1 line, 9.1 x 2.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/z603r102p>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text dated year 14 of an unknown emperor.
AM 11224 N
Unpublished
Provenance unknown, Date unknown
Lower margin 2.0 cm.
Papyrus
Greek
9 lines, 8.1 x 7.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Two fragments
AM 15960 3D 5 recto; Kase Collection: Frame K 10
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
9 lines, (i) 7.8 x 9.0 cm., (ii) 6.9 x 5.1 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text.
AM 8967 C (mounted with P.Princeton II 93).
Unpublished
Provenance unknown, Date unknown.
Papyrus
Greek
9 lines, 7.0 x 5.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/z603r102p>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
AM 8971 F: Frame 84
Unpublished
Provenance unknown, Date unknown
Upper margin 1.5 cm.
Papyrus
Greek
8 lines, 7.2 x 3.7 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Two fragments of the same document. Fragment (a) is mounted upside down. The margins preserved are parts of the lower margin of the document. The text is written Ψ, but at the top of frag. (b) is a strip, containing 1 line of text, with the fibers.
AM 11239 A, B
Unpublished
Provenance unknown, Date unknown
Lower margin 3.0 cm., right margin 1.5 cm.
Papyrus
Greek
(a) 7 lines (b) 8 lines, (a) 10.3 x 20.1 cm. (b) 15.5 x 15.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Beginnings of lines.
GD 7714 A (1926, H. I. Bell, no. II 129)
Gift of Robert Garrett, Class of 1897
Unpublished.
Provenance unknown, Date unknown
Left margin 5.0 cm.
Papyrus
Greek
7 lines, 18.4 x 8.7 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text written in a large hand with a thick pen.
GD 7677 D (mounted with P.Princeton II 81)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
7 lines, 9.0 x 5.4 cm.
Link: <http://arks.princeton.edu/ark:/88435/rx913s48q>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text containing the name Apollonios and a reference to marriage(?).
GD 7712 D (1926, H. I. Bell, no. II 117)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
7 lines, 5.3 x 4.1 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Beginnings of lines of text. Traces of a previous column?
AM 8967 B (mounted with P.Princeton II 93).
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
7 lines, 4.8 x 7.1 cm.
Link: <http://arks.princeton.edu/ark:/88435/z603r102p>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text which is possibly a petition or letter dealing with money. On the verso partial lines of a text mentioning Iulianus, son of Vibius.

Garrett Deposit NS 7 (= GD 9564)

Gift of Robert Garrett, Class of 1897

Unpublished (?)

Provenance unknown, Date unknown

Papyrus

Greek

6 lines recto, 16 lines verso, 10.0 x 8.2 cm.

Location: C0401, HSV, Middle 117-118, Box 7 Item 6

Documentary text. Two fragments. One, (a), a list of names?

Garrett Deposit NS 32: mounted with P.Princeton II 30

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, n.d

(a) upper margin 2.0 cm.

Papyrus

Greek

(a) 6 lines (b) 3 lines(?), (a) 7.0 x 5.0 cm. (b) 5.5 x 6.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/d504rn91w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Probably part of a contract. Last three lines contain the signature of one of the parties to the transaction.

AM 11247 F

Unpublished

Provenance unknown, Date unknown

Lower margin 1.5 cm.

Papyrus

Greek

6 lines, 6.0 x 5.4 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text dated year 8 Pharmouthi.

AM 13395 1A

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

5 lines, 5.1 x 3.4 cm.

Location: C0401, HSV, Middle 117-118, Box 11 Item 6

Documentary text written in three hands, the second and third probably a subscription or signature.

GD 7714 B (1926, H. I. Bell, no. II 129)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Lower margin 2.0 cm.

Papyrus

Greek

4 lines: 2 lines M1, 1 line M2, 1 line M3, 5.3 x 6.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Concerns δημόσι(οι) γεωργ(οί).

AM 15960 3 D 4: Kase Collection: Frame K 10

Unpublished

Provenance unknown, Date unknown

Upper margin 1.3 cm.

Papyrus

Greek

3 lines, 3.5 x 9.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text. Contains the name Loukios.

GD 7708 E recto (1926, H. I. Bell, no. II 80)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

3 lines, 3.6 x 3.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Mentions corn/grain.

GD 7710 B (1926, H. I. Bell, no. II 95)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Lower margin 1.3 cm.

Papyrus

Greek

2 lines, 4.4 x 5.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Edict of prefect. Parts of two edicts, each in a different hand, joined to form one sheet.

P.Princeton II 20; AM 8931 = *SB* V 8072

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); O. W. Weinmuth, "Two Prefectural Edicts Concerning the Publicani," *CP* 31 (1936): 146-162. Cited: U. Wilcken, "Urkunden-Referat," *Archiv* 12 (1936-37): 231; R. Katzoff, "Sources of Law in Roman Egypt: The Role of the Prefect," *ANRW* II 13 (1980): 816

Provenance unknown, II A.D.

Papyrus

Greek

M1 11 lines; M2 13 lines, 8.0 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/p2676z14d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Eulogy.

P.Princeton II 71 verso; AM 8950

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Provenance unknown, III A.D.

Upper margin 1.2 cm., left margin 1.0 cm., 6.5 cm. space beneath text.

Papyrus

Greek

11 lines, 16.0 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/c821gn377>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Invitation to a birthday feast.

AM 4113; *P.Oxy.* IX 1214: Frame 14

Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* IX (1912)

Oxyrhynchus, V A.D.

Left margin 1.0 cm.

Papyrus

Greek

7 lines, 8.6 x 9.6 cm.

Link: <http://arks.princeton.edu/ark:/88435/f7623g17w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Land survey possibly dealing with measurement of land, or a mathematical work(?) Contains sections of two diagrams.

GD 7708 I verso (1926, H. I. Bell, no. II 80)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

1 line text + diagrams, 10.7 x 4.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for public land.

P.Princeton III 146; AM 11230 A = SB X 10531

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); A. Tripolitis, "Some Princeton Papyri Reconsidered," *BASP* 5.1 (1968): 7-16.

Cited: C. W. Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 188
Tebtunis, 36 A.D.

Upper margin 1.3 cm., left margin 1.5 cm.

Papyrus

Greek

23 lines, 15.0 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/v405sc972>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for radish garden.

P.Princeton III 147; GD 7520 = SB X 10532

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); A. Tripolitis, "Some Princeton Papyri Reconsidered," *BASP* 5 (1968): 10-12.

Cited: C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 201; H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122; J. Hermann, *Studien zu Bodenpacht im Recht der graeko-ägyptischen Papyri* (Münchener Beiträge. zur Papyrologie 4, 1958): 140 n.4

Oxyrhynchus, 87/88 A.D.

Upper margin 1.5 cm., left margin 2.0 cm.

Papyrus

Greek

30 lines, 17.0 x 10.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/pg15bh47d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for a camel stable.

AM 4111; *P.Oxy.* IX 1207: Frame 14

Published in Arthur S. Hunt, *The Oxyrhynchus Papyri* IX (1912)

Oxyrhynchus, 175-6(?) A.D.

Left margin 1.25 cm.

Papyrus

Greek

16 lines, 7.2 x 9.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/f7623g17w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease or agreement(?). Written in a very fine, delicate cursive.

GD 7725 A (1926, H. I. Bell, no. II 207)

Gift of Robert Garrett, Class of 1897

Unpublished

Oxyrhynchus, II A.D.

Papyrus

Greek

13 lines, 7.3 x 4.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease. Conclusion of a lease showing text in three hands.

P.Princeton III 177; AM 8944

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J.

Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Provenance unknown, 202 A.D.

Lower margin 2.75 cm.

Papyrus

Greek

11 lines: M1 3 lines, M2 5 lines, M3 3 lines, 11.0 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/tx31qm286>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease. At the bottom, traces of 1 line, possibly a signature. Full height of text is preserved.

GD 7541 (1924, H. I. Bell, no. II 159) = *SB* IV 7474

Gift of Robert Garrett, Class of 1897

Published: H. B. van Hoesen and A. C. Johnson, "A Lease of Crown Land on Papyrus," *TAPA* 56 (1925): 213-214.

Fayum, 254 A.D.

Upper margin 1.3 cm.

Papyrus

Greek

18 lines, 17.1 x 33.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease written in two hands.

GD 7737 (1928, H. I. Bell, no. I 2) = *SB* V 7814

Gift of Robert Garrett, Class of 1897

Published: K. S. Gapp, "A lease of a pigeon-house with brood," *TAPA* 64 (1933): 89-90; U. Wilcken, "Urkunden-Referat," *Archiv* 11 (1935): 303-304.

Oxyrhynchus, 256 A.D.

Upper margin 1.3 cm., left margin 1.5 cm.

Papyrus

Greek

42 lines: 38 lines M1, 4 lines M2, 21.0 x 13.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for a house.

AM 4122; *P.Oxy.* VII 1036: Frame 20

Published in Arthur S. Hunt, *The Oxyrhynchus Papyri* VII (1912)

Oxyrhynchus, 273 A.D.

Upper margin 1.25 cm., lower margin 5.5 cm., left margin 1.25 cm.

Papyrus

Greek

47 lines, 33.2 x 8.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/5q47rr33d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease.

AM 8946 = SB IV 7443: Frame 66

Published: H. B. van Hoesen and A. C. Johnson, "Five Leases in the Princeton Collection," *JEA* 14 (1928): 118-125.

Oxyrhynchus, 285 A.D.

Upper margin 1.0 cm., lower margin 3.5-3 cm., left margin 1.5 cm.

Papyrus

Greek

29 lines, 22.2 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/1544br67q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for a house.

GD 7549 (1924, H. I. Bell, no. XIVc 3) = SB IV 7442 (mounted with P.Princeton III 139).

Gift of Robert Garrett, Class of 1897

Published: H. B. van Hoesen and A. C. Johnson, "Five Leases in the Princeton Collection," *JEA* 14 (1928): 118-125

Oxyrhynchus, 1st half III A.D.

Upper margin 1.5 cm., left margin 1.5 cm.

Papyrus

Greek

10 lines, 7.5 x 10.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/h989r5793>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease mentioning Aurelius Theon *archi*[...]. Two hands.

GD 7734 A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Upper margin 2.3 cm.

Papyrus

Greek

13 lines: 9 lines M1, 4 lines M2, 11.3 x 5.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for a melon garden.

P.Princeton II 39; GD 7623 A

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: H. Cadell, in *Scritti in onore di Orsolina Montevicchi*, (ed.) (1981): 79

Provenance unknown, III A.D.

Papyrus

Greek

13 lines, 6.5 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/dz010s64m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for land at Kerkeosiris.

AM 15960 3B 2: Kase Collection: Frame K 8

Published under AM 15960 B (2) (or AM 15960B(2)) in P. J. Sijpesteijn, "Fragmentary Papyri from the University of Princeton Papyri Collections," *Aegyptus* 70 (1-2) (1989): 33-41.

Arsinoite nome, III A.D.

Left margin 0.8 cm.

Papyrus

Greek

12 lines, 8.5 x 9.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Lease. Signed in a second hand.

GD 7548 (1924, H. I. Bell, no. XIVc 42) = *SB* IV 7444

Gift of Robert Garrett, Class of 1897

Published: H. B. van Hoesen and A. C. Johnson, "Five Leases in the Princeton Collection," *JEA* 14 (1928): 118-125

Oxyrhynchus, late III-early IV A.D.

Upper margin 1.5 cm., lower margin 4.0 cm., left margin 1.5 cm.

Papyrus

Greek

23 lines: 19 lines M1, 4 lines M2, 24.4 x 11.4 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease(?). For one aroura of land.

Garrett Deposit 1924, H. I. Bell, no. XIVc 79A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III/IV A.D.

Left margin 2.0 cm.

Papyrus

Greek

9 lines, 8.1 x 7.4 cm.

Location: C0401, HSV, Middle 117-118, Box 6 Item 2

Lease. On one side (verso?) an endorsement(?) with the words "lease of Ischyron" and on the other (recto?) a signature of Aurelius Demetrius, probably with regard to a lease of one aroura. Both sides written c.

AM 14601-603(13) A

Unpublished

Provenance unknown, III-IV A.D.

Upper margin 4.0 cm., lower margin 5.0 cm.(recto); text appears at very bottom of papyrus, with a space of 12.5 cm. above it (verso).

Papyrus

Greek

2 lines recto; 1 line verso, 10.4 x 13.8 cm.

Location: C0401, HSV, Middle 117-118, Box 8 Item 5

Lease for slaves.

P.Princeton III 151; AM 11246

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942)

Cited: C. W. Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 187

Ibion, post 341 A.D.

Upper margin 1.0 cm., left margin 2.5 cm.

Papyrus

Greek

19 lines, 15.0 x 14.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/mc87ps83x>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for a furnished house. Dated in the year following the consulship of Eucherius and Syagrius, Epeiph 18.

GD 7546 (1924, H. I. Bell, no. XVIII 51) = *SB* IV 7445

Gift of Robert Garrett, Class of 1897

Published: H. B. van Hoesen and A. C. Johnson, "Five Leases in the Princeton Collection," *JEA* 14 (1928): 118-125

Oxyrhynchus, July 12, 382 A.D.

Upper margin 1.0 cm., lower margin 6.0 cm., left margin 1.2 cm., right margin 0.5 cm.

Papyrus

Greek

27 lines, 27.4 x 10.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for garden land. Roberts identifies this text as an inventory rather than as a lease.

P.Princeton III 180; GD 7886 C

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Cited: C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; P. van

Minnen, "Notes sur quelques toponymes du nome Hermopolite," *ZPE* 67 (1987): 121 n.7.

Provenance unknown, VI(?) A.D.

Papyrus

Greek

9 lines, 11.0 x 14.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/vm40xv16p>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Lease for a garden plot? Time period from the 11th-13th year. Names Tryphon, Dorion.

AM 11235 A (mounted with P.Princeton III 187).

Unpublished

Provenance unknown, n.d.

Upper margin 1.0 cm., left margin 2.0 cm.

Papyrus

Greek

13 lines: 6 lines text, space of 2.0 cm., 7 lines text, 13.7 x 8.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/6108vd84z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letters are listed as official or non official (business, private etc.). Official letters are listed first. *See also* [Greek\Documents\Correspondence](#).

Letter. Official(?). Refers to a delivery to the treasury. Dated Year 3 Pharmouthi 26 of an unknown year.

GD 7695 (1926, H. I. Bell, no. 61)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II B.C.

Papyrus

Greek

(i) 5 lines, (i) 9.3 x 19.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Official letter concerning garden taxes. From the *exetastes*, Diophantus and Heras.

P.Princeton III 126; GD 7935 B

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Arsinoite nome, ca. 150 A.D.

Upper margin 1.5 cm., left margin 2.5 cm., right margin 1.0 cm.

Papyrus

Greek

9 lines, 7.7 x 15.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/kp78gj96x>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Official letter addressed to Aurelius Philoxenus, strategus of the Oxyrhynchite nome.

P.Princeton II 22; AM 8939

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); P. J. Sijpesteijn,

"Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Oxyrhynchus, 246-249 A.D.

Right side: upper margin 1.5 cm., right margin 1.0 cm., lower margin 2.5 cm.

Papyrus

Greek

15 lines, 21.0 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/q237hv54p>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter, official(?).

Garrett Deposit 1924, H. I. Bell, no. X 85D

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV A.D.

Upper margin 1.5 cm.

Papyrus

Greek

8 lines, 8.4 x 7.4 cm.

Location: C0401, HSV, Middle 117-118, Box 9 Item 5

Letter. Official(?). From Paesis to Hierakion, son of the illustrious Phoibammon. Address on back.
GD 7925 B (1924, H. I. Bell, no. II 210)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, V(?) A.D.
Lower margin 4.0 cm.
Papyrus
Greek
10 lines, 14.3 x 13.4 cm.
Link: <http://arks.princeton.edu/ark:/88435/qf85nd87h>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified.
Garrett Deposit, H. I. Bell, no. XIVa 11
Gift of Robert Garrett, Class of 1897
Provenance unknown, Date unknown
Papyrus
Greek
3 fragments: a) 4x14cm, 22 lines; b) 4.5x6cm, 6 lines; c) 3x10.5cm, 16 lines
Location: C0401, HSV, Middle 118, Box 60

Letter officially requesting Theon, Sambas and others to gather all the people of a village.
Garrett Deposit 1924, H. I. Bell, no. II 218 E
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, V-VI A.D.
Upper margin 1.5 cm.
Papyrus
Greek
8 lines, 12.1 x 8.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/bn9999330>
Location: C0401, HSV, Middle 117-118, Box 4 Item 2

Letter. Official?. Traces of address on back.
GD 7925 A (1924, H. I. Bell, no. II 210)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, V(?) A.D.
Upper margin 1.5 cm., right margin 3.0 cm.
Papyrus
Greek
7 lines, 9.0 x 12.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/qf85nd87h>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Official, to a clerk. Address on back.
AM 4124; *P.Oxy.* VI 940: Frame 18
Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* VI (1908)
Oxyrhynchus, V A.D.
Upper margin 1.5 cm., lower margin 1.5 cm., left margin 1.5 cm.
Papyrus
Greek
5 lines, 10.7 x 30.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/gb19f8390>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Official letter referring to a woman. The letter probably consisted of two columns.
Garrett Deposit 1924, H. I. Bell, no. X 85B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, VI-VII A.D.
Lower margin 3.5 cm.
Papyrus
Greek
14 lines, 20.2 x 10.6 cm.
Link: <http://arks.princeton.edu/ark:/88435/wp988n39f>
Location: C0401, HSV, Middle 117-118, Box 17 Item 2

Unidentified fragment with large cursive script.
Garrett Deposit 1924, H. I. Bell, no. X 85A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, VI(?) A.D.
Papyrus
Greek
9 lines, 16.9 x 14.7 cm.
Location: C0401, HSV, Middle 117-118, Box 17 Item 3

Letter. Official, concerning collection of arrears in taxation.
P.Princeton III 137; GD 7625
Gift of Robert Garrett, Class of 1897
Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942; P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.
Cited: C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 321 §774, 347 §856 (2)
Hermopolis, V-VI A.D.
Upper margin 1.75 cm., left margin 1.0 cm.
Papyrus
Greek
6 lines, 32.0 x 9.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/qb98mj067>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Official, to an ἀγοροφύλαξ concerning crime and violence against women with a request to send the culprit to an official(?). Also mentions a water pumping device μηχανή. Text written Ψ.

Garrett Deposit 1924, H. I. Bell, no. X 86B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI-VII A.D.

Upper margin 0.75 cm.

Papyrus

Greek

12 lines, 11.9 x 11.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/8s45qc370>

Location: C0401, HSV, Middle 117-118, Box 16 Item 2

Letter to Clitarchus.

AM 4432; *P.Hib.* 163: Frame 39

Described: Grenfell and Hunt, *The Hibeh Papyri* I (1906)

Hibeh, 230-229 B.C.

Lower margin 1.0 cm.

Papyrus

Greek

6 lines, 8.2 x 7.9 cm.

Link: <http://arks.princeton.edu/ark:/88435/w3763935g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Charikles.

Letter from Charikles to Miusis. On back, decoration from mummy cartonnage. In the same frame is a small piece (parts of three lines), also in a Ptolemaic hand, and with similar decoration on the back.

AM 4430; *P.Hib.* 152: Frame 38

Published: Grenfell and Hunt, *The Hibeh Papyri* I (1906)

Hibeh, ca. 250 B.C.

Upper margin 2.5 cm., left margin 1.5 cm.

Papyrus

Greek

6 lines, 8.8 x 9.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

AM 8907: mounted with P.Princeton I 4

Unpublished

Provenance unknown, III B.C.

Lower margin 1.0 cm.

Papyrus

Greek

11 lines, 11.5 x 5.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/xw42nb49m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter from Men of the Kynopolite nome to Euphron. On back traces of an address.

Garrett Deposit 1926, H. I. Bell, no. III 63 J = GD 9555

Gift of Robert Garrett, Class of 1897

Published: A. E. Hanson, P. J. Sijpesteijn, "The Dossier of Euphron. Letter from Men of the Kynopolite nome to Euphron," *AncSoc* 20 (1989): 133-145.

Provenance unknown, 1st half II B.C.

Upper margin 3.4 cm., right margin 1.0 cm.

Papyrus

Greek

8 lines, 10.4 x 9.8 cm.

Location: C0401, HSV, Middle 117-118, Box 4 Item 7

Letter from Alexandros, chief of police, to Euphron. Published as GD 9554.

Garrett Deposit 1926, H. I. Bell, no. III 63 A = GD 9554

Gift of Robert Garrett, Class of 1897

Published: A. E. Hanson and P. J. Sijpesteijn, "The Dossier of Euphron. Letter from Alexandros to Euphron," *AncSoc* 20 (1989): 133-145.

Provenance unknown, 1st half II B.C.

Upper margin 3.5 cm., lower margin 3.5 cm.

Papyrus

Greek

3 lines, 9.5 x 18.0 cm.

Location: C0401, HSV, Middle 117-118, Box 18 Item 5

Letter from Apollonios to Euphron and Korax. On back, part of an address.

Garrett Deposit 1926, H. I. Bell, no. III 63 I = GD 9553

Gift of Robert Garrett, Class of 1897

Published under the number, GD 9553, in Ann Ellis Hanson and P. J. Sijpesteijn, "The Dossier of Euphron. Letter from Apollonios to Euphron and Korax," *AncSoc* 20 (1989): 133-145.

Provenance unknown, 1st half II B.C.

Upper margin 2.5 cm., lower margin 3.0 cm.

Papyrus

Greek

3 lines, 8.2 x 13.4 cm.

Location: C0401, HSV, Middle 117-118, Box 4 Item 6

Asklepiades.

Letter from Asklepiades to Dionysodoros, related to the letter of Hermocrates to AM 87-56. Cut from a roll; a kollesis ca. 2.0 cm. from left side. Text is almost complete, but has several large lacunae.

Address and traces of previous texts in 3 hands on verso.

AM 87-57

Unpublished.

Provenance unknown, II B.C.

Upper margin 3.5 cm., left margin 0.3 cm.

Papyrus

Greek

24 lines, 24.3 x 6.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Upper layer of fibers has been stripped and text is severely damaged.

GD 7684 (1926, H. I. Bell, no. III 53)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II B.C.

Lower margin 8.0 cm., left margin 1.5 cm.

Papyrus

Greek

13 lines, 24.0 x 12.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?), on the verso 13 lines of text affected by surface peeling.

AM 87-53 H (removed from mummy cartonnage opened by Michael Fackelmann, Vienna, July 1982)

Unpublished

Provenance unknown, II B.C.

Upper margin 1.5 cm.

Papyrus

Greek

13 lines, 13.5 x 5.1 cm.

Location: C0401, HSV, Middle 117-118, Box 12 Item 1

Hermocrates.

Letter from Hermocrates to Dionysodoros, concerning a letter from Asklepiades about bad wine
(o, n̄rion). Related to the letter of Asklepiades to Dionysodoros above (AM 87-57).

AM 87-56

Unpublished

Provenance unknown, II B.C.

Upper margin 3.5 cm., left margin 2.5 cm.

Papyrus

Greek

10 lines, 15.5 x 13.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Pamnous.

Letter. From Pamnous to Euphron. Address on verso.

P.Princeton II 19; GD 7692

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 350-51 §862.

Fayum, II B.C.

Lower margin 2.0 cm., left margin 3.0 cm.

Papyrus

Greek

7 lines + 7 lines marginal annotation, 13.5 x 22.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/8623j132j>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter to Heraklea

Garrett Deposit 1924, H. I. Bell, no. XVIII 78 A = GD 9560

Gift of Robert Garrett, Class of 1897

Published: A. E. Hanson, "Fragment of a Letter from the Reign of Augustus," *BASP* 24 (3-4) (1987): 97-102.

Provenance unknown, 20 July, 2 A.D.

Lower margin 2.5 cm., left margin 1.5 cm.

Papyrus

Greek

10 lines, 12.2 x 11.0 cm.

Location: C0401, HSV, Middle 117-118, Box 5 Item 2

Tasmustha.

Letter from Tasmustha to Asklepiades(?). Dated year 41(?) of Augustus, Mesore 23.

AM 11234 B (mounted with P.Princeton III 165).

Unpublished

Provenance unknown, ca. 14 A.D.

Upper margin 2.5 cm., lower margin 8.0 cm., left margin 2.0 cm.

Papyrus

Greek

16 lines, 26.8 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/x920g045n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Sarapion.

Letter from Sarapion in Alexandria. Address on back.

AM 4402; *P.Oxy.* II 294: Frame 22

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* II (1899)

Oxyrhynchus, 22 A.D.

Upper margin 0.75 cm., lower margin 0.5 cm., left margin 1.0 cm.

Papyrus

Greek

33 lines, 23.1 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/1c18dj368>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

P.Princeton III 186; GD 7642

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J.

Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Cited: C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80

Provenance unknown, 28 A.D.

Papyrus

Greek

19 lines, 16.5 x 5.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/2f75rb614>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Chaeremon.

Letter from Chaeremon to Dios.

P.Princeton III 161; AM 11232

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, 33 A.D.

Upper margin 2.5 cm., left margin 1.5 cm., right margin 0.5 cm.

Papyrus

Greek

16 lines, 23.0 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/5425kd27v>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Nemesion.

Letter from Nemesion to Dionysius.

P.Princeton II 65; AM 8914

Published: E. H. Kase, *Papyri in the Princeton University Collections* II.

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 458; A. E. Hansen, "The Oxyrhynchus Papyri Vol. LV," *Gnomon* 62 (1990): 274.

Philadelphia, 40(?) A.D.

Upper margin 2.5 cm., left margin 1.0 cm., lower margin 4.5 cm.

Papyrus

Greek

17 lines, 22.0 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/9c67wq41t>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

P.Princeton III 162; GD 7535 verso

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122 Provenance unknown, 89-90 A.D.

Lower margin 2.0 cm.

Papyrus

Greek

15 lines, 16.0 x 11.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/8p58pg53b>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Nikokles.

Letter from Nikokles. Part of upper layer stripped on right side. Full height of text preserved.

GD 7694

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I A.D.

Upper margin 1.9 cm., lower margin 1.0 cm.

Papyrus

Greek

19 lines, 19.6 x 6.7 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?).

Garrett Deposit 1928, H. I. Bell, no. I 7

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, early I A.D.

Lower margin 3.0 cm., left margin 1.3 cm.

Papyrus

Greek

5 lines, 8.9 x 9.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter. Two fragments. Only half of the text on fragment (a) was published in the *ed. pr.*, and a reference to the note in the margin of (b), although there is no indication that the text is in two fragments.

P.Princeton III 187; AM 11235 B

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, I A.D.

(b) left margin 1.5 cm.

Papyrus

Greek

(a) 26 lines (b) 19 lines + 3 lines in left margin, (a) 19.0 x 8.5 cm. (b) 15.0 x 4.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/6108vd84z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter from a tax collector. The text extends to the verso of the papyrus, where it is written in two columns.

AM 4403; *P.Oxy.* II 298: Frame 23

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* II (1899)

Oxyrhynchus, I A.D.

Upper margin 1.0 cm.

Papyrus

Greek

24 lines recto, (i) 22 lines (ii) 15 lines verso, 22.9 x 18.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/v692t879k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter written to a brother. Full height of text preserved.

GD 7650 B (1924, H. I. Bell, no. XVIII 59 B)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I A.D.

Upper margin 2.0 cm., lower margin 2.0 cm.

Papyrus

Greek

19 line, 19.8 x 10.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Conveys urgent instructions to pass on a certain order, in case the flood does not get beyond the writer.

P.Princeton II 66; AM 8925 (mounted with I 4)

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: H. C. Youtie, "Notes on Papyri" *TAPA* 91 (1960): 265-6

Provenance unknown, I A.D.

Papyrus

Greek

8 lines, 5.0 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/xw42nb49m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter from S[...] to Anchasis and Thamines

P.Princeton III 160; GD 7680

Gift of Robert Garrett, Class of 1897

Published in Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); A. E.

Hanson, "P. Princeton 160," *BASP* 10 (1973): 81-84; J. L. White, *Light from Ancient Letters* (1986): No. 66, 106.

Cited: L. C. Youtie, Ghost Names," *ZPE* 11 (1973): 271-272

Provenance unknown, I A.D.

Papyrus

Greek

5 lines, 10.5 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/5d86p279g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Theano.

Letter from Theano to her brother(?) Dionysius.

P.Princeton II 67; AM 8928 (mounted with II 25)

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936) S.H. Weber, *TAPA* LVI (1925), xlii.

Provenance unknown, I-II A.D.

Upper margin 0.5 cm., lower margin 3.0 cm., left margin 1.0 cm., right margin 0.5 cm.

Papyrus

Greek

6 lines, 7.0 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/ks65hf793>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter dealing with exposure of an infant(?)

P.Princeton III 188; AM 11245 B

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80

Provenance unknown, I/II A.D.

Papyrus

Greek

24 lines, 13.8 x 8.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/qf85nd880>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Address on back.

P.Princeton III 189; AM 11230 D (mounted with P.Princeton III 146).

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, I-II A.D.

Left margin 0.75 cm.

Papyrus

Greek

19 lines, 13.5 x 6.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/v405sc972>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Herakleides.

Letter from Herakleides to Sarapion

AM 15960 3B 1; Kase Collection: Frame K 8

Published: P. J. Sijpesteijn, "Fragmentary Papyri from the University of Princeton Papyri Collections," *Aegyptus* 70 (1-2): 33-41

Provenance unknown, I-II A.D.

Upper margin 2.0 cm.

Papyrus

Greek

6 lines, 7.8 x 7.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Isarous.

Letter from Isarous to Petesouchos.

Garrett Deposit 1924, H. I. Bell, no. IX 28B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I-II A.D.

Upper margin 3.5 cm., left margin 3.0 cm.

Papyrus

Greek

4 lines, 8.3 x 11.0 cm.

Location: C0401, HSV, Middle 117-118, Box 6 Item 5

Letter to Harpocraton(?) with greeting to Cyril(?). Full width of text preserved.

Garrett Deposit 1924, H. I. Bell, no. IX 14B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I-II A.D.

Lower margin 8.0 cm., left margin 3.0 cm., right margin 1.0 cm.

Papyrus

Greek

3 lines, 10.3 x 11.5 cm.

Location: C0401, HSV, Middle 117-118, Box 6 Item

Gemellus.

Letter from Gemellus. Text is very fragmentary.

AM 4421; *P.Fay.* 271: Frame 32

Described: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)

Euhemeria, ca. 100 A.D.

Upper margin 2.0 cm., left margin(?) 2.5 cm.

Papyrus

Greek

20 lines, 20.0 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/7w62fb80k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter from a strategus. Column number(?) in upper margin. Address on back.

AM 4108; *P.Oxy.* IX 1189: Frame 16

Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* pt. IX (1912)

Oxyrhynchus, ca. 117 A.D.

Upper margin 2.0 cm.

Papyrus

Greek

14 lines, 16.6 x 13.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/h128nh29f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter concerning termination of guardianship.

P.Princeton III 185; GD 7628

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, 162 A.D.

Upper margin 2.0 cm., lower margin 7.0 cm., left margin 1.5 cm., right margin 1.5 cm.

Papyrus

Greek

18 lines, 22.0 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/jw827f252>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter from [...]sar[...] to his brother. Written with a thick pen in a large hand. Traces of an address on back.

P.Princeton III 190; AM 11245 A

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: C. W. Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 187; G. Geraci, "Ricerche sul Proskynema" *Aegyptus* 51 (1971): 180 n.1

Provenance unknown, II A.D.

Papyrus

Greek

28 lines, 18.5 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/rf55zb286>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter referring to a financial transaction.

P.Princeton II 68; GD 7622

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Provenance unknown, II(?) A.D.

Left margin 1.5 cm., lower margin 10.0 cm.

Papyrus

Greek

16 lines, 22.0 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/jm214r73h>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter from [...]us [...]onius, a strategus of Oxyrhynchus, to a person whose name is illegible, perhaps Severus Alexander. Apparently C. Julius Longus is referred to as prefect, and no Hathyr of a 6th year of a sole reign is available for a new prefect between Hadrian and Severus Alexander. The text is almost complete but abraded.

GD 7685 (1926, H. I. Bell, no. III 69)

Gift of Robert Garrett, Class of 1897

Unpublished

Oxyrhynchus, II(?) A.D.

Upper margin 4.5 cm., lower margin 12.0 cm., left margin 2.5 cm., right margin 0.5 cm.

Papyrus

Greek

16 lines, 21.1 x 35.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter to Horion reminding him of a birthday.

P.Princeton III 165; AM 11234 A recto

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. I. Bell, "The Princeton Papyri," *CR* 57 (1943): 82; C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 123

Provenance unknown, II A.D.

Upper margin 2.0 cm., lower margin 5.0 cm., left margin 1.5 cm.

Papyrus

Greek

13 lines, 16.5 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/x920g045n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?). Papyrus is very tattered and frayed.

GD 7723 (1926, H. I. Bell, no. II 179)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Lower margin 2.5 cm., right margin 2.0 cm.

Papyrus

Greek

11 lines, 13.9 x 10.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Conclusion

P.Princeton II 69; AM 8932 recto (mounted with P.Princeton II 26).

Published: E. H. Kase, *Papyri in the Princeton University Collections* vol II (1936)

Philadelphia, II A.D.

Upper margin 2.0 cm., space beneath (ii) 8.0 cm.

Papyrus

Greek

(i) 11 lines (ii) 7 lines, 16.0 x 16.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/6h440w05w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Chaeremon.

Letter from Chaeremon to his brother Sarapammon.

P.Princeton III 164; AM 11226 B verso (mounted with P.Princeton III 142).

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. I. Bell, "The Princeton Papyri," *CR* 57 (1943): 82; C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; C. W. Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 187; H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122; *P.Freib.* 4: 50 n.9

Provenance unknown, II A.D.

Upper margin 1.0 cm., lower margin 3.0 cm.

Papyrus

Greek

10 lines, 10.5 x 6.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/kd17cw449>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Gaius.

Letter from Gaius to Horion.

P. Princeton III 163; GD 7529

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 146 n.8

Cited: C. W. Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 187; H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122; B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 243 §535 (1)

Provenance unknown, II A.D.

Upper margin 1.0 cm., left margin 1.5 cm., right margin 1.0 cm.

Papyrus

Greek

10 lines, 8.0 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/gx41mm44x>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Chaireas.

Letter from Chaireas to Kephalaon

AM 13395; 24A

Published: A. E. Hanson and P. J. Sijpesteijn, "Three Papyri from the Princeton University Collection," *ZPE* 103 (1994): 46-47, pl.2.

Provenance unknown, II A.D.

Upper margin 2.0 cm.

Papyrus

Greek

10 lines, 8.0 x 7.9 cm.

Location: C0401, HSV, Middle 117-118, Box 9 Item 7

Letter(?).

AM 11225 B

Unpublished

Provenance unknown, II-III A.D.

Upper margin 1.4 cm.

Papyrus

Greek

16 lines, 12.0 x 4.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/dv13zw80m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter from Eumelus to Ammonius. Text slopes sharply to the right.

P.Princeton II 70; GD 7689

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); H. C. Youtie, "Linguistic Notes on Papyrus Texts" *EOS* 48.1 (1956): 375-378

Cited: B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 116-7 §250 (1)

Provenance unknown, II-III A.D.

Upper margin 1-1.5 cm., left margin 1.0 cm., lower margin ca. 3.0 cm.

Papyrus

Greek

14 lines, 19.0 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/xd07gw273>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Besas.

Letter from Besas to Eidos. Written on the verso. The address was written across the text on the recto.

P. Princeton III 166; AM 11225 A

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Provenance unknown, II/III A.D.

Papyrus

Greek

11 lines, 12.5 x 10.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/xp68kj79q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Hôreis

Letter from Hôreis to his mother Dêmêtrous. Address on back.

AM 15960 C; Kase Collection: Frame K 3

Published: A. E. Hanson and P. J. Sijpesteijn, "Three Papyri from the Princeton University Collection," *ZPE* 103 (1994): 41-46, plate 2.

Oxyrhynchus, mid II-III A.D.

Upper margin 2.0 cm., lower margin 7.0 cm., left margin 1.0 cm.

Papyrus

Greek

18 lines, 23.8 x 9.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Satornilus.

Letter from Satornilus. Address on back.

AM 4104; *P.Oxy.* VII 1068: Frame 13

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* VII (1911)

Oxyrhynchus, III A.D.

Upper margin 1.75 cm., lower margin 6.0 cm., left margin 0.5-1 cm.

Papyrus

Greek

29 lines, 24.1 x 9.9 cm.

Link: <http://arks.princeton.edu/ark:/88435/m900nx016>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Refers to a dispute concerning the payment of 5,500 drachmas.

P.Princeton II 71 recto; AM 8950

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 458-9; B. Olsson, "Papyri in the Princeton University Collections II," *Deutsche Literaturzeitung* 58 (1937): 1619; B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 279-80 §636.

Provenance unknown, III A.D.

Upper margin 1.2 cm., left margin 1.0 cm.

Papyrus

Greek

20 lines + 2 lines in margin, 16.0 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/c821gn377>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter from Aphunchis to Augarus.

P.Princeton II 73; GD 7686 = *CPJ* III 469

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: M. T. Cavassini, "Lettere cristiane nei papiri greci d'egitto" *Aegyptus* 34 (1954): 267; L. Koenen,

"Corpus papyrorum Judaicarum, 2,3," *Gnomon* 40 (1968): 257; B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 80 §122, 335 §820.

Provenance unknown, III A.D.

Upper margin 2.0 cm., lower margin 2.0 cm.

Papyrus

Greek

18 lines, 16.5 x 12.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/v405sc96k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Aurelia Helene.

Letter from Aurelia Helene to her brother Aurelius. On the verso faint traces of a washed out text.

P.Princeton III 167; AM 11238 C = *SB* XVIII 14052

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III; P. J. Sijpesteijn,

"Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Provenance unknown, III A.D.

Lower margin ca. 3.0 cm., left margin 0.75 cm.

Papyrus

Greek

18 lines, 8.5 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/70795b22c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

P.Princeton II 72; AM 8949 (mounted with P.Princeton II 27)

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische*

Wochenschrift 58 (1934): 459; K. A. Worp, "Marginalia on Published Documents," *ZPE* 78 (1989): 134-135.

Provenance unknown, III A.D.

Upper margin 1.0 cm., left margin 1.0 cm.

Papyrus

Greek

11.0 x 8.0 cm.

13 lines + 2 lines in left margin

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?) contains name Piuris.

AM 11225 C

Unpublished

Provenance unknown, III(?) A.D.

Upper margin 1.5 cm.

13 lines, 9.9 x 5.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/dv13zw80m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.
GD 7691 B (mounted with P.Princeton II 100).
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III A.D.
Papyrus
Greek
12 lines, 15.5 x 9.6 cm.
Link: <http://arks.princeton.edu/ark:/88435/cj82k988c>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter mentioning the *catholicus*.
GD 7709 (1926, H. I. Bell, no. II 92)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III A.D.
Lower margin 1.7 cm., left margin 1.0 cm.
Papyrus
Greek
10 lines, 11.4 x 7.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Palimpsest(?). The letter is the secondary text.
Garrett Deposit 1924, H. I. Bell, no. II 218 J
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III(?) A.D.
Papyrus
Greek
7 lines, 8.2 x 8.0 cm.
Location: C0401, HSV, Middle 118, Box 60

Letter using the phrase ἀγαπη[τὸς ἀδελφός(?)]
Garrett Deposit 1924, H. I. Bell, no. II 218 I
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III-IV A.D.
Papyrus
Greek
17 lines, 23.4 x 2.8 cm.
Location: C0401, HSV, Middle 118, Box 60

Letter.
GD 7718 C (1926, H. I. Bell, no. II 154)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III-IV A.D.
Papyrus
Greek
7 lines, 8.7 x 4.4 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter written to a brother.
Garrett Deposit 1924, H. I. Bell, no. , IX 54 A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III-IV(?) A.D.
Papyrus
Greek
7 lines, 4.0 x 9.0 cm.
Location: C0401, HSV, Middle 118, Box 61

Letter(?).
GD 7706 H (1926, H. I. Bell, no. II 70)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III-IV A.D.
Papyrus
Greek
6 lines, 5.4 x 3.7 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Nestor.
Letter from Nestor to his wife.
P.Princeton III 168; AM 11228 B = SB XVIII 14035 (mounted with P. Princeton III 141).
Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.
Cited: B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 73 §87
Provenance unknown, III/IV A.D.
Papyrus
Greek
5 lines, 5.5 x 10.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/wm117r588>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. On the verso an address.
P.Princeton II 74; GD 7670 B
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)
Provenance unknown, ca. 300 A.D.
Upper margin 1.5 cm., left margin 1.0 cm.
Papyrus
Greek
12 lines, 11.0 x 7.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/tb09j825v>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter concerning agricultural accounts. On the recto traces of an account. Text written Ψ.

P.Princeton II 97 verso; GD 7619

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: P. J. Sijpesteijn, "DEKANIA-LISTE," *Aegyptus* 52 (1972): 126.

Provenance unknown, 326/327 A.D.

Left margin 1.0 cm.

Papyrus

Greek

30 lines, 23.5 x 9.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/2z10ws81g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter concerning arrears of taxation.

P.Princeton III 183 recto; AM 8959

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III, (1942)

Cited: R. S. Bagnall, *Currency and Inflation in Fourth Century Egypt* (1985): 64 n.6; R. Delmaire, CRIPEL 10 (1988): 132; P. J. Sijpesteijn, "Short Remarks on Papyri IV," *Aegyptus* 68 (1988): 78.

Provenance unknown, 345 A.D.

Upper margin 2.5 cm.

Papyrus

Greek

(a) 21 lines (b) 22 lines, (a) 26.0 x 14.0 cm. (b) 21.5 x 3.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/gx41mm45d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

P.Princeton II 98; GD 7647

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: B. Olsson, "Papyri in the Princeton University Collections II," *Deutsche Literaturzeitung* 58 (1937): 1619; B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 150 §317 (6), 337 §829.

Provenance unknown, IV A.D.

Upper margin 1.5 cm.

Papyrus

Greek

26 lines, 24.5 x 6.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/vd66w250q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

GD 7728 C (1926, H. I. Bell, no. II 222)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV(?) A.D.

Lower margin 2.2 cm.

Papyrus

Greek

21 lines, 14.6 x 3.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

P.Princeton II 100; GD 7691 A

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 116 §249, 113 §239, 122§ 266 (6).

Oxyrhynchus, IV A.D.

Papyrus

Greek

13 lines, 11.5 x 11.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/cj82k988c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter from Ptolemaios, an *irenarch*, to the comarchs of Philadelphia.

P.Princeton II 99; GD 7646

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Philadelphia, IV A.D.

Left margin 1.3 cm.

Papyrus

Greek

7 lines, 8.5 x 26 cm.

Link: <http://arks.princeton.edu/ark:/88435/sf268768t>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?). Fragment.

GD 7708 F recto (1926, H. I. Bell, no. II 80)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV(?) A.D.

Papyrus

Greek

5 lines, 3.6 x 1.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

Garrett Deposit 1924, H. I. Bell, no. II 217C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Roman period

Papyrus

Greek

12 lines, 12.5 x 2.9 cm.

Location: C0401, HSV, Middle 117-118, Box 18 Item 2

Letter with the address on back. Full height of text is preserved.

GD 7634 (1924, H. I. Bell, no. X 37)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, V A.D.

Upper margin 2.3 cm., lower margin 1.5 cm.

Papyrus

Greek

9 lines, 21.0 x 26.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/8g84mp86r>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

P.Princeton III 191; GD 7886 B (mounted with P. Princeton III 182).

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942);

P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987); 143-148.

Provenance unknown, V(?) A.D.

Left margin ca. 2.5 cm.

Papyrus

Greek

9 lines, 12.0 x 18.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/7d278w61h>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.

P.Princeton III 169; GD 7526

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. I. Bell, "The Princeton Papyri," *CR* 57 (1943): 82; C. H. Roberts, "Papyri in the Princeton

University Collections III," *JEA* 29 (1943): 80; H. C. Youtie, "Papyri in the Princeton University

Collections III," *CP* 39 (1944): 123

Provenance unknown, V A.D.

Upper margin 1.5 cm., left margin 4.0 cm.

Papyrus

Greek

6 lines, 16.0 x 20.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/zc77ss708>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter requesting money for surety. Text written Ψ.

P.Princeton II 103; GD 7637 = *CPJ* III 499

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 342-3 §849 (3), 292 §683 (2), 307 §731, 317 §760

Provenance unknown, V A.D.

Upper margin 1.0 cm., lower margin 2.0 cm., left margin 1.5 cm., right margin 0.5 cm.

Papyrus

Greek

5 lines, 10.0 x 30.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/sn00b1358>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Text written Ψ. Address on back.

GD 7629 (1924, H. I. Bell, no. III 53)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, V A.D.

Papyrus

Greek

5 lines, 5.2 cm.x 23.4 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Two related fragments. On back traces of an address.

GD 7702 A, B (1926, H. I. Bell, no. II 54)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, V-VI AD

Papyrus

Greek

(a) 11 lines (b) 5 lines, (a) 11.2 x 14.2 cm. (b) 4.7 x 4.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Eudaemon.

Letter from Eudaemon. Traces of an address on back.

AM 4120; *P.Oxy.* VIII 1107: Frame 18

Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* VIII (1911)

Oxyrhynchus, V-VI A.D.

Upper margin 1.0 cm., lower margin 1.0 cm., left margin 1.0 cm., right margin 1.3 cm.

Papyrus

Greek

5 lines, 6.4 x 31.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/gb19f8390>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unknown.
Garrett Deposit 1924, H. I. Bell, no. XIVa 4A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, date unknown
Papyrus
Greek
19 lines, 17 x 7.3 cm.
Location: C0401, HSV, Middle 117-118, Box 2 Item 4

Letter(?) with both sides of document written ς.
Garrett Deposit 1924, H. I. Bell no. XIVa 4 C verso
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, V-VI A.D.
Lower margin 5.5 cm.
Papyrus
Greek
4 lines, 7.6 x 12.0 cm.
Location: C0401, HSV, Middle 117-118, Box 2 Item 6

Letter(?). Lines 3, 4 are faint and in a second hand. Both sides of document written ς.
Garrett Deposit 1924, H. I. Bell, no. XIVa 4 C recto
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, V-VI A.D.
Lower margin 2.5 cm.
Papyrus
Greek
4 lines, 7.6 x 12.0 cm.
Location: C0401, HSV, Middle 117-118, Box 2 Item 6

Letter.
P.Princeton III 170; GD 7688
Gift of Robert Garrett, Class of 1897
Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)
Cited: C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 333-4 §814
Provenance unknown, VI A.D.
Lower margin 1.0 cm., left margin 1.5 cm.
Papyrus
Greek
10 lines, 12.5 x 16.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/gh93h209q>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?). Text written Ψ. Traces of an address on back. Kollesis 6.0 cm. from lower edge.

GD 7644 B (1924, H. I. Bell, no. XIV c 45)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI(?) A.D.

Upper margin 3.5 cm., lower margin 8.0 cm.

Papyrus

Greek

6 lines mostly rubbed or damaged, 23.3 x 19.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter concerning the purchase of wine. Address on back.

P.Princeton II 106; GD 7653

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: L. Casson, "Wine measures and Prices in Byzantine Egypt," *TAPA* 70 (1939): 8 n.9; B. G.

Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 125 §272

Provenance unknown, VI A.D.

Upper margin 1.0 cm., lower margin 2.0 cm., left margin 1.5 cm., right margin 1.0 cm.

Papyrus

Greek

6 lines, 10.0 x 29.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/j96023213>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?).

GD 7715 (1926, H. I. Bell, no. II 136)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI A.D.

Right margin 8.0 cm.

Papyrus

Greek

6 lines, 10.2 x 24.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Conclusion. Address on back.

AM 11247 B

Published in P. J. Sijpesteijn, "Some Byzantine Papyri from Princeton," *JJP* 20 (1990): 134-135.

Provenance unknown, VI A.D.

Margins minimal.

Papyrus

Greek

8 lines, 8.0 x 11.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.
GD 7618 (1924, H. I. Bell, no. II 97)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, late VI A.D.
Upper margin 4.0 cm.
Papyrus
Greek
8 lines, 21.0 x 21.3 cm.
Link: <http://arks.princeton.edu/ark:/88435/vx021h699>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.
AM 15960 H recto; Kase Collection: Frame K 5
Published: P. J. Sijpesteijn, "Fragmentary Papyri from the University of Princeton Collection," *Aegyptus* 70 (1-2) (1989): 33-41.
Provenance unknown, VI/VII A.D.
Upper margin 1.0 cm., lower margin 2.3 cm., left margin 1.0 cm.
Papyrus
Greek
14 lines, 19.5 x 30.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter. Mentions the property of Makarios. In four fragments. Address on back.
GD 7664 (1926, H. I. Bell, no. II 168)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, VII A.D.
Papyrus
Greek
(a) 4 lines (b) 1 line (c) 5 lines (d) 3 lines, (a) 5.2 x 19.2 cm., (b) 1.9 x 7.9 cm., (c) 4.6 x 10.3 cm., (d) 8.0 x 10.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/4t64gq76c>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?). Bilingual text. Recto, written Ψ, is Coptic with interlinear annotations in Greek. The verso, also written Ψ, is written in Greek, possibly in the same hand as the annotations on the front. The last line on the back, upside-down in relation to the rest of the text, is in Coptic and may relate to the Coptic letter on the front. Horizontal kollesis 8.8 cm. from the top.
AM 13395 1 B
Unpublished
Provenance unknown, VI-VIII A.D.
Upper margin 2.0 cm., lower margin 2.0 cm., left margin 1.0 cm.
Papyrus
Greek, Coptic
8 lines (1.2, 1.8 Greek) recto, 6 lines (ll. 1-5 Greek, 1.6 Coptic) verso, 13.7 x 7.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?). Containing the rare name Germania.
Garrett Deposit 1924, H. I. Bell, no. XIVc 79 B
Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Roman period

Papyrus

Greek

23 lines, 14.9 x 9.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter(?). On the verso are traces of a list of expenses, including a roll of papyrus or a book.

Garrett Deposit 1924, H. I. Bell, no. IX 13D

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Byzantine period

Papyrus

Greek

8 lines, 8.5 x 7.0 cm.

Location: C0401, HSV, Middle 118, Box 61

Letters(?). Two unrelated fragments.

GD 7727 A, B (1926, H. I. Bell, no. II 219)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Byzantine period

Lower margin 3.0 cm., left margin 4.0 cm.

Papyrus

Greek

A) 2 lines B) 6 lines, A) 8.1 x 10.0 cm. B) 12.3 x 11.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/4x51hm60n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?). Part of an address on back.

AM 11224 M

Unpublished

Provenance unknown, Byzantine period

Papyrus

Greek

6 lines, 8.7 x 5.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?). On back an address(?) and pattern, probably related to the sealing of the letter.

AM 11224 H

Unpublished

Provenance unknown, Byzantine period

Upper margin(?) 1.5 cm.

Papyrus

Greek

5 lines, 8.4 x 10.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.
AM 15960 3B 3; Kase Collection: Frame K 8
Unpublished
Provenance unknown, Byzantine period
Papyrus
Greek
5 lines, 7.5 x 11.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter.
GD 7889 B (mounted with P.Princeton II 86).
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
17 lines, 13.3 x 8.4 cm.
Link: <http://arks.princeton.edu/ark:/88435/7h149s46n>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?).
AM 14601-603 D
Unpublished
Provenance unknown, Date unknown
Upper margin 1.3 cm.
Papyrus
Greek
16 lines, 16.0 x 3.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?).
Garrett Deposit 1924, H. I. Bell, no. XVIII 78C
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Right margin 1.0 cm.
Papyrus
Greek
14 lines, 9.8 x 7.2 cm.
Location: C0401, HSV, Middle 117-118, Box 11 Item 5

Letter(?). On the verso traces of an address.
Garrett Deposit 1924, H. I. Bell, no. IX 53A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
12 lines, 9.4 x 14.0 cm.
Location: C0401, HSV, Middle 118, Box 61

Letter(?).
GD 7700 B (1924, H. I. Bell, no. II 210)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Upper margin 1.0 cm., left margin 0.8 cm.
Papyrus
Greek
11 lines, 12.7 x 5.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter written in a tiny, cramped script.
AM 11227 D (mounted with P.Princeton III 110).
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
10 lines, 3.7 x 7.2 cm.
Link: <http://arks.princeton.edu/ark:/88435/p5547t965>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.
GD 7682 A (mounted with P.Princeton II 88).
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Right margin 0.5 cm.
Papyrus
Greek
9 lines, 8.4 x 5.6 cm.
Link: <http://arks.princeton.edu/ark:/88435/b2773z272>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)1

Letter(?).
GD 7705 C (1926, H. I. Bell, no. II 65)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
8 lines, 5.4 x 3.8 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?).
GD 7726 D (1926, H. I. Bell, no. II 214)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
6 lines, 9.5 x 6.7 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of articles for a sacrifice.
AM 4112; *P.Oxy.* IX 1211: Frame 24
Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* IX (1915)
Oxyrhynchus, II A.D.
Upper margin 0.5 cm., lower margin 1.75 cm., left margin 2.0 cm.
Papyrus
Greek
11 lines, 8.9 x 6.7 cm.
Link: <http://arks.princeton.edu/ark:/88435/9306t1891>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of commodities, including papyrus, castor oil, grain, transport expenses, general expenses.
AM 87-58 recto
Unpublished
Provenance unknown, II B.C.
Upper margin 2.5 cm., left margin(?) 4.5 cm.
Papyrus
Greek
23 lines, 22.1 x 15.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of DIPDA.
AM 15960 D 2: Kase Collection
Published: P. J. Sijpesteijn, "Fragmentary Papyri from the University of Princeton Collection," *Aegyptus* 70 (1-2) (1989): 33-41.
Provenance unknown, V-VI A.D.
Left margin 1.5-2 cm.
Papyrus
Greek
12 lines: M1 5 lines, M2 7 lines, 12.0 x 12.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

List of expenses

Garrett Deposit 1924, H. I. Bell, no. III 81A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I-II A.D.

Lower margin 1.5 cm., left margin(?) 0.5 cm.

Papyrus

Greek

10 lines, 7.5 x 6.3 cm.

Location: C0401, HSV, Middle 117-118, Box 8 Item 3

List of expenses or contributions. Persons listed by name and patronymic. Complete, and two entries have been cancelled.

Garrett Deposit 1924, H. I. Bell, no. II 4

Gift of Robert Garrett, Class of 1897

Unpublished

Fayum(?), IV-V A.D.

Papyrus

Greek

14+ lines, 27.9 x 9.6 cm.

Link: <http://arks.princeton.edu/ark:/88435/6682x654p>

Location: C0401, HSV, Middle 117-118, Box 16 Item 10

List of expenses listed by month and date.

Garrett Deposit 1924, H. I. Bell, no. XIVa 1 A

Gift of Robert Garrett, Class of 1897

Unpublished

Mermertha(?), 4-5th c. A.D.

Papyrus

Greek

7 lines, 8.5 x 13.8 cm.

Location: C0401, HSV, Middle 117-118, Box 1 Item 4

List of expenses or contributions given. Listed by village and followed by the name of the local agent.

Some village names can be read.

Garrett Deposit 1924, H. I. Bell, no. II 156C

Gift of Robert Garrett, Class of 1897

Unpublished

Hermopolite nome (?), V-VI A.D.

Lower margin(?) 3.5 cm.

Papyrus

Greek

14 lines, 22.9 x 11.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/m039k750g>

Location: C0401, HSV, Middle 117-118, Box 16 Item 11

List of expenditures or account, including entries for birds and castor oil. Above the second column, there is an amount in talents.

AM 87-49 D (a) (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period(?)

Upper margin(?) 1.0 cm.

(i) 13 lines (ii) 18 lines, 16.7 x 15.4 cm.

Location: C0401, HSV, Middle 117-118, Box 20 Item 2

List of farms, prepared for a 2nd indiction.

P.Princeton III 158; GD 7926 A (mounted with P. Princeton III 127).

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Oxyrhynchus, VI A.D.

Papyrus

Greek

15 lines, 14.8 x 8.6 cm.

Link: <http://arks.princeton.edu/ark:/88435/000002601>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of land. Text written Ψ. Published under AM 15960 A (1) (or AM 15960A(1))

AM 15960 3A 1; Kase Collection: Frame K 7

Published: P. J. Sijpesteijn, "Fragmentary Papyri from the University of Princeton Collection," *Aegyptus* 70 (1-2) (1989): 33-41.

Arsinoite nome, early IV A.D.

Upper margin 1.0 cm., left margin 1.5 cm.

Papyrus

Greek

9 lines, 8.5 x 10.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

List of land. Traces of a preceding column.

AM 15960 3A 3 verso; Kase Collection: Frame K 7

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

12 lines, 7.0 x 10.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

List of land.

AM 15960 3D 6 recto; Kase Collection: Frame K 10

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

7 lines, 6.9 x 5.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

List of money in golden coins collected through various individuals, including Serenos and Theon. Text appears to be complete. Lines slope sharply to the right.

Garrett Deposit 1924, H. I. Bell, no. IX 14A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, 5-6th c. A.D.

Upper margin 4.5 cm., lower margin 5.0 cm., left margin 0.5 cm., right margin 0.5 cm.

Papyrus

Greek

7 lines, 15.3 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/8c97kt01j>

Location: C0401, HSV, Middle 117-118, Box 1 Item 5

List of names. Text written ζ.

P.Princeton II 55; GD 7640 verso (mounted with II 24)

Gift of Robert Garrett, Class of 1897

Published in Kase, Jr, *Papyri in the Princeton University Collections II* (1936)

Oxyrhynchus, I A.D.

Papyrus

Greek

4 lines, 33.0 x 6.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/794080741>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of names. Faint traces of 2 lines on verso.

Garrett Deposit 1924, H. I. Bell, no. XVIII 33A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Lower margin 2.5 cm., left margin 1.5 cm., right margin 1.0 cm.

Papyrus

Greek

6 lines, 6.1 x 6.9 cm.

Location: C0401, HSV, Middle 117-118, Box 2 Item 3

List of names. On the recto are traces of an account.

P.Princeton II 58; GD 7671 A verso

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II*; P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Provenance unknown, II/III A.D.

Papyrus

Greek

11 lines, 16.5 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/ms35tc22c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of names.

P.Princeton II 59; GD 7697 verso

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Provenance unknown, II/III A.D.

Upper margin(?) 0.75 cm., left margin 2.0 cm., lower margin 2.0 cm.

Papyrus

Greek

9 lines, 11.0 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/1z40kw42p>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of names for a liturgy(?)

Garrett Deposit 1924, H. I. Bell, no. III 17B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, late II-early III A.D.

Lower margin 4.0 cm.

Papyrus

Greek

10 lines, 11.0 x 8.5 cm.

Location: C0401, HSV, Middle 117-118, Box 5 Item 3

List of names and payments with check marks against the names. Wooden tablet.

AM 15960 B (T); Kase Collection: Frame K 2

Published: A. E. Hanson, "List of names and payments," *Papyrologica Florentina XVIII* (1989): 177-178.

Provenance unknown, III A.D.

Upper margin 0.75 cm., lower margin 5.3 cm.

Wooden tablet

Greek

14 lines, 15.7 x 8.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/h702q897f>

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

List of names including Didymus Thomas, Theon, Mouso[nios]. Two fragments, each with traces of two columns.

GD 7733 A, B (1926, H. I. Bell, no. III 70)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Papyrus

Greek

(a) (i) 15 lines (ii) traces (b) (i) 17 lines (ii) 15 lines, (a) 10.2 x 10.4 cm. (b) 10.9 x 6.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of names with checkmarks beside each name. Names include Apollos Ammonios, Theon. To the right are traces of checkmarks for a second column.

Garrett Deposit 1928, H. I. Bell, no. I 36

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Left margin(?) 3.5 cm.

Papyrus

Greek

12 lines, 10.8 x 10.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

List of names.

P.Princeton II 63; GD 7890 B

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 458; B. Olsson, "Papyri in the Princeton University Collections II," *Deutsche Literaturzeitung* 58 (1937): 1619

Oxyrhynchus, III/IV A.D.

Left margin ca. 1.5 cm.

Papyrus

Greek

10 lines, 14.0 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/2514np08d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of names including Pieous, Sarapion, Dionysa[, Ouremos. Parts of two columns written in red-brown ink. One word written in black ink and crossed out.

GD 7706 D (1926, H. I. Bell, no. II 70)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III-IV A.D.

Papyrus

Greek

(i) 7 lines (ii) 11 lines, 10.2 x 4.7 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of names. Two fragments.

P.Princeton III 157; GD 7929 B and GD 7935 C

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942)

Provenance unknown, IV A.D.

Upper margin 2.0 cm., lower margin 3.0 cm., left margin 1.5 cm., right margin 2.5 cm.

Papyrus

Greek

(a) 3 lines (b) 5 lines, (a) 5.5 x 9.0 cm. (b) 9.0 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/kk91fp141>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of names including Biktôr, Kollouthos.
Garrett Deposit 1924, H. I. Bell, no. II 218 B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, V-VI A.D.
Papyrus
Greek
Lower margin 5.5 cm., left margin 1.5 cm.
9 lines, 15.9 x 6.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/rb68xf432>
Location: C0401, HSV, Middle 117-118, Box 7 Item 2

List of names. The same names are repeated several times. On the verso, faint traces of 7 lines of text, possibly in the same hand. A kollesis 2.0 cm. from left.
GD 7730 A recto (1926, H. I. Bell, no. II 232)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period
Papyrus
Greek
12 lines, 13.4 x 7.1 cm.
Link: <http://arks.princeton.edu/ark:/88435/w9505307b>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of names including Markos, Kollouthos, Phaustoseos, Thanoup.
AM 13395 15A
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
11 lines, 14.2 x 6.3 cm.
Link: <http://arks.princeton.edu/ark:/88435/c247dv67b>
Location: C0401, HSV, Middle 117-118, Box 11 Item 8

List of names.
AM 13395; Askren Collection Folder 15
Unpublished
Provenance unknown, Byzantine period (?)
Left margin 1.5 cm.
Papyrus
Greek
14.0 x 7.3 cm.
Location: C0401, HSV, Middle Wall 1-2
10 lines

List of names(?). Includes the name Thoes. Text is possibly complete.

AM 11238 A

Unpublished

Provenance unknown, Byzantine period

Upper margin 3.0 cm., lower margin 3.0 cm., left margin 1.0 cm.

Papyrus

Greek

6 lines, 11.5 x 4.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/dv13zw80m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of names with check marks beside each name.

AM 15960 3D 6 verso; Kase Collection: Frame K 10

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

9 lines + 2 lines possibly from a previous column, 6.9 x 5.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

List of names

AM 87-49 E (c) (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

3 lines, 4.5 x 7.7 cm.

Location: C0401, HSV, Middle 117-118, Box 14 Item 5

Unidentified document.

AM 87-49 E (d)

Unpublished.

Provenance unknown, Date unknown

Papyrus

Greek

3 lines, 4.6 x 6.3 cm.

Location: C0401, HSV, Middle 117-118, Box 14 Item 5

Unidentified document fragment.

AM 87-49 E (a,b)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

Location: C0401, HSV, Middle 117-118, Box 14 Item 6

List of objects

Garrett Deposit 1924, H. I. Bell, no. IX 19 B verso

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Papyrus

Greek

14 lines, 7.9 x 6.1 cm.

Location: C0401, HSV, Middle 117-118, Box 4 Item 5

List of payments of wheat. Recto written Ψ, verso ζ.

AM 11236 A

Published: P. J. Sijpesteijn, "Some Byzantine Papyri from Princeton," *JJP* 20 (1990): 129-138.

Provenance unknown, VI A.D.

Upper margin 0.8 cm., left margin 0.7-1.5 cm., right margin 2-3 cm.

Papyrus

Greek

16 lines recto, 5 lines verso, 15.0 x 13.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of payments with check marks against names.

Garrett Deposit 1924, H. I. Bell, no. II 217D

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Byzantine period

Papyrus

Greek

12 lines, 11.0 x 3.7 cm.

Location: C0401, HSV, Middle 117-118, Box 18 Item 2

List of payments. The name Heron appears twice. Two fragments.

GD 7729 B verso (1926, H. I. Bell, no. II 225)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

(a) 6 lines (b) 7 lines, (a) 5.3 x 2.3 cm. (b) 7.1 x 2.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of property including names Hermogenes and Diophantos.

Garrett Deposit 1924, H. I. Bell, no. III 17 A recto

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Lower margin 4.0 cm.

Papyrus

Greek

10 lines, 18.6 x 10.3 cm.

Location: C0401, HSV, Middle 117-118, Box 18 Item 3

List of stolen property.

P.Princeton II 95; AM 8956

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische*

Wochenschrift 58 (1934): 495; D. J. Georgacas, "Greek Terms for 'Flax', 'Linen' and their Derivatives: the Problem of Native Egyptian Phonological Influence on the Greek of Egypt," *Dumbarton Oaks Papers* 13 (Washington, D.C.: The Dumbarton Oaks Research Library and Collection, 1959): 253-269; J. Diethart, *Die Sprache* 34 (1988-1990): 190-191.

Provenance unknown, IV(?) A.D.

Upper margin 2.0 cm., left margin 2.0 cm., lower margin 6.0 cm.

Papyrus

Greek

22 lines, 31.0 x 19.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/765373949>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of tax payments.

AM 4414; *P.Fay.* 190: Frame 29

Described in Grenfell, Hunt, and Hogarth, *Fayûm Towns and Their Papyri* (1900)

Fayum, 117-8 A.D.

Upper margin 1.0 cm.

Papyrus

Greek

13 lines, 9.6 x 8.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/ww72bf10f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of taxes.

AM 4417; *P.Fay.* 193: Frame 29

Described: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)

Fayum, II A.D.

Lower margin 2.5 cm.

Papyrus

Greek

24 lines, 24.2 x 8.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/ww72bf10f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of taxes.

AM 4418; *P.Fay.* 194: Frame 31

Described: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)

Fayum, II A.D.

Papyrus

Greek

5 lines, 7.1 x 6.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/vq27zr01k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

List of wine and hay
AM 15960 3D 3; Kase Collection: Frame K 10
Unpublished
Provenance unknown, IV A.D.
Left margin 0.4-1.3 cm.
Papyrus
Greek
13 lines: gap of 2.0 cm. before the last line, 14.0 x 8.1 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

List(?). First letter of each line.
GD 7708 O (1926, H. I. Bell, no. II 80)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Left margin 1.5 cm.
Papyrus
Greek
4 lines, 10.2 x 3.3 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Loan of money.
P.Princeton III 142; AM 11226 C
Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.
Cited: C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 201; W. D. Roth, *Untersuchungen zur Kredit - PARATHKH im römischen Ägypten* (diss. 1970): 36ff.; H.F. von Soden, *Untersuchungen zur Homologie in den griechischen Papyri Ägyptens bis Diokletian* (1973): 117 n.6
Oxyrhynchus (?), 23 A.D.
Lower margin 2-2.5 cm., left margin 1.0 cm.
Papyrus
Greek
15 lines, 10.5 x 9.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/kd17cw449>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Loan of money made jointly by three creditors.
GD 7741 (1928, H. I. Bell, no. I 72) = *SB* V 8034
Gift of Robert Garrett, Class of 1897
Published in P. H. De Lacy, "An Oxyrhynchus Document Acknowledging Repayment of a Loan," *JEA* 23 (1937): 76-77.
Oxyrhynchus, June 14, 52 A.D.
Upper margin 1.5 cm., lower margin 6.0 cm., left margin 1.5 cm.
Papyrus
Greek
38 lines: 33 lines M1, 5 lines M2, 32.0 x 14.8 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Loan of money.

P.Princeton III 144; AM 8940

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942)

Cited: C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 201;

G. R. Carrara, "Due papiri inediti di Milano," *JJP* 15 (1965): 122 n. to ll.19-22; H. Kühnert, *Zum Kreditgeschäft in den hellenistischen Papyri Ägyptens bis Diokletian* (1965): 111 n.5;

H. F. von Soden, *Untersuchungen zur Homologie in den griechischen Papyri Ägyptens bis Diokletian* (1973): 81 n.62

Arsinoite nome, early III A.D.

Upper margin 1.0 cm., lower margin 0.75 cm.

Papyrus

Greek

26 lines, 18.5 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/j098zd70n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Loan of money.

P.Princeton III 145; GD 7528

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942); P. J.

Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Cited: H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122

Provenance unknown, VI A.D.

Left margin 0.75 cm.

Papyrus

Greek

16 lines, 12.5 x 10.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/tt44pq44j>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Loan of money for one golden coin, less four carats. May involve a woman.

Garrett Deposit 1924, H. I. Bell, no. X 86C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI-VII A.D.

Papyrus

Greek

9 lines, 8.4 x 9.5 cm.

Location: C0401, HSV, Middle 117-118, Box 16 Item 2

Loan of money and grain.

P.Princeton II 32; GD 7660

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Oxyrhynchus, 99 A.D.

Upper margin 2.5 cm., left margin ca. 2.0 cm., right margin 2.5 cm.

Papyrus

Greek

13 lines, 11.0 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/3n204168k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Loan of wheat.

P.Princeton II 33; GD 7547

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Provenance unknown, 125/6 A.D.

Upper margin 1.5 cm., lower margin 4.0 cm., left margin 1.0 cm.

Papyrus

Greek

24 lines, 21.0 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/5712m912m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Loan of four artabas of wheat to be repaid at 50% interest. Written in duplicate, on a single sheet in two columns, each in the same two hands.

AM 4121; *P.Oxy.* VII 1040: Frame 19

Published: Arthur S. Hunt, *The Oxyrhynchus Papyri VII* (1910)

Oxyrhynchus, 225 A.D.

Upper margin 1.0 cm., lower margin 2.5 cm., left margin 1.5 cm.

Papyrus

Greek

(i) 50 lines (ii) 53 lines, 31.3 x 20.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/0z7090038>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Apion.

Memorandum from Apion.

AM 4438; *P.Oxy.* VI 982: Frame 34

Described in Grenfell and Hunt, *The Oxyrhynchus Papyri VI* (1908)

Oxyrhynchus, late II-early III A.D.

Upper margin 1.0 cm., lower margin 2.0 cm., left margin 1.0 cm.

Papyrus

Greek

4 lines, 6.5 x 6.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/3f462803n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Memorandum for clothing.

AM 4114; *P.Oxy.* X 1310: Frame 14

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri X* (1914)

Oxyrhynchus, III A.D.

Upper margin 1.0 cm., lower margin 3.0 cm., left margin 1.25 cm., right margin 0.8 cm.

Papyrus

Greek

3 lines, 6.2 x 6.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/f7623g17w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Memorandum concerning the collection and transportation of tributes to a very high official. Pelusium is mentioned and thus this town might have played a key role in this process. A memorandum of similar nature and with regard to Pelusium exists in the Michigan collection. On the verso traces of 5 lines of text.

Garrett Deposit NS 9 (= GD 9562)

Gift of Robert Garrett, Class of 1897

Unpublished.

Provenance unknown, V-VI A.D.

Upper margin 1.5 cm.

Papyrus

Greek

7 lines, 9.3 x 21.5 cm.

Location: C0401, HSV, Middle 117-118, Box 18 Item 6

Message. On the verso traces of an account.

AM 4419 verso; *P.Fay.* 195: Frame 31

Published: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)

Fayum, late II-III A.D.

Papyrus

Greek

7 lines, 12.9 x 5.6 cm.

Link: <http://arks.princeton.edu/ark:/88435/vq27zr01k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Name of "Apollonios, son of Theon, grandson of Theon, his mother being Demetria"

Garrett Deposit 1924, H. I. Bell, no. III 92C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I-II A.D.

Lower margin(?) 2.6 cm.

Papyrus

Greek

4 lines + faint traces, 9.1 x 9.5 cm.

Location: C0401, HSV, Middle 117-118, Box 8 Item 2

Nomination to a liturgy (oath of surety).

P.Princeton III 121; AM 8936 (mounted with P. Princeton II 35).

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. I. Bell, no. , "The Princeton Papyri," *CR* 57 (1943): 82

Theadelphia, 140 A.D.

Lower margin 2.0 cm.

Papyrus

Greek

18 lines, 14.0 x 7.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/gm80hx926>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Order for arrest.
AM 1094; *P.Oxy.* 64: Frame 1
Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* I (1898)
Oxyrhynchus, III A.D.
Lower margin 1.0 cm., left margin 0.75 cm.
Papyrus
Greek
6 lines, 5.3 x 15.8 cm.
Link: <http://arks.princeton.edu/ark:/88435/bc386m80z>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Order for delivery of oil.
P.Princeton II 86; GD 7889 A
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936);
P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 145 n.1.
Provenance unknown, VI(?) A.D.
Lower margin 1.0 cm.
Papyrus
Greek
4 lines, 5.5 x 14.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/7h149s46n>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Order for money.
P.Princeton III 156; GD 7736 A
Gift of Robert Garrett, Class of 1897
Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942);
K. A. Worp, "Das Datum von P.Princ. III 156," *ZPE* 28 (1978): 238
Cited: H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122 Provenance
unknown, Dec. 3, 302 A.D.
Papyrus
Greek
5 lines, 6.0 x 12.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/df65vb44x>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Order for monetary payment. Text on the verso appears to be related to this text.
P.Princeton II 80; GD 7643 A
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)
Cited: P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143 n.1.
Oxyrhynchus, ca. 337 A.D. cf. *P.Oxy.* 92
Upper margin 1.0 cm., left margin 2.0 cm., lower margin 2.0 cm.
Papyrus
Greek
5 lines recto, 3 lines verso, 8.5 x 12.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/nc580q24z>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Order for payment due from a woman called Hermione, alias Thaibis, daughter of Cornelius. Numerals written in margin.

Garrett Deposit 1924, H. I. Bell, no. III 81 B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, late II A.D.

Left margin 1.2 cm.

Papyrus

Greek

13 lines, 8.1 x 6.9 cm.

Location: C0401, HSV, Middle 117-118, Box 5 Item 5

Order from a *speculator*.

AM 4109; *P. Oxy.* IX 1193: Frame 8

Published in Arthur S. Hunt, *The Oxyrhynchus Papyri* IX (1912)

Oxyrhynchus, IV A.D.

Left margin 2.0 cm., lower margin 1.5 cm., right margin 2.0 cm.

Papyrus

Greek

4 lines, 7.0 x 21.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/sx61dp87h>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Order for wine. Last line erased?

P.Princeton III 153; AM 11226 A (mounted with P.Princeton III 142).

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942);

H. C. Youtie, "Linguistic Notes on Papyrus Texts" *EOS* 48.1 (1956): 388-391

Cited: H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122

Provenance unknown, II/III A.D.

Upper margin 1.5-2 cm., lower margin 5.0 cm., left margin 1.0 cm., right margin 1.0 cm.

Papyrus

Greek

9 lines, 13.5 x 6.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/kd17cw449>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Order for wine.

AM 4103; *P.Oxy.* VII 1054: Frame 12

Published in Grenfell and Hunt, *The Oxyrhynchus Papyri* VII (1910)

Oxyrhynchus, 263 A.D.

Papyrus

Greek

18.5 x 9.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Olympios.

Petition from Olympios, son of Antipatros to Theogenes, the *dioketes*.

AM 87-55

Published: Bruce Kraut, "Hypomnema to Theogenes the Dioiketes," *ZPE* 80 (1990): 273-276.

Provenance unknown, April 19, 217 B.C. (?)

Upper margin 1.0 cm., lower margin 6.0 cm., left margin 2.3 cm., right margin 0.5 cm.

Papyrus

Greek

28 lines, 32.7 x 18.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition to an *oikonomos* from a *basilikos georgos*.

AM 15960 3B 4; Kase Collection: Frame K 8

Unpublished (?)

Provenance unknown, III B.C.

Upper margin 1.8 cm., left margin 1.0 cm., right margin 0.5 cm.

Papyrus

Greek

7 lines, 9.0 x 8.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Petition. Préaux identifies this text as a letter rather than as a petition.

P.Princeton III 116; GD 7534

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942)

Cited: C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; H. C.

Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 121; C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 199

Provenance unknown, I B.C.

Upper margin 2.5 cm., lower margin 1.0 cm., left margin 1.0 cm.

Papyrus

Greek

13 lines, 13.1 x 9.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/zs25xc055>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition for repayment of a deposit of wheat. Dated year 27, either of Ptolemy Auletes (52 B.C.) or of Augustus (3 B.C.).

P.Princeton III 117; GD 7518

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections III* (1942)

Cited: H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 121; C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 199

Theadelphia, 52 or 3 B.C.

Left margin 1.5 cm., right margin 1.0 cm.

Papyrus

Greek

30 lines, 22.5 x 12.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/4f16c541z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition to the chief of police.
Princeton papyrus II 23; AM 8909 (mounted with II 18)
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)
Upper margin 2.0 cm., left margin 1-2 cm., lower margin 2cm.
Theadelphia, 13 A.D.
Papyrus
Greek
17 lines, 18.5 x 9.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/pc289m666>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition conclusion, mentioning an *ekleptor* (collector).
Garrett Deposit 1924, H. I. Bell, no. XIVc 79A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, I A.D.
Papyrus
Greek
8 lines, 6.8 x 5.6 cm.
Location: C0401, HSV, Middle 117-118, Box 6 Item 2

Petition.
Concerns family matters(?), addressed by Antonios. Text mentions an *ømfodolaogr£foj*, an officer in charge of collecting the poll tax.
Garrett Deposit 1924, H. I. Bell, no. XVIII 33B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, II A.D.
Papyrus
Greek
9 lines, 6.9 x 10.8 cm.
Location: C0401, HSV, Middle 117-118, Box 2 Item 3

Petition for an *ephebe*. Written in two hands.
AM 4110; *P.Oxy.* IX 1202: Frame 10
Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* IX (1912)
Oxyrhynchus, 217 A.D.
Upper margin 1.4 cm., lower margin 11.0 cm.
Papyrus
Greek
27 lines, 26.1 x 11.3 cm.
Link: <http://arks.princeton.edu/ark:/88435/7m01bp28b>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition(?) in two fragments. It is not clear where the fragments join.

GD 7927 (1924, H. I. Bell, no. XIVb 68)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Upper margin 1.5-2 cm., lower margin 1-2 cm.

Papyrus

Greek

(a) 28 lines (b) 17 lines, (a) 16.2 x 24.0 cm. (b) 11.7 x 7.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Petition(?). To a police official called Flavius Dioscurus

AM 4100; *P.Oxy.* VI 991: Frame 7

Published in *The Oxyrhynchus Papyri* VI (1904)

Oxyrhynchus, 341 A.D.

Left margin 1.5 cm.

Papyrus

Greek

9 lines, 8.3 x 11.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/9g54xm240>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition.

P.Princeton III 184; GD 7635

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, IV/V A.D.

Left margin 5.0 cm.

Papyrus

Greek

9 lines, 18.6 x 21.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/6q182n72j>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition to the *proximi* of a city concerning a complaint about unfulfilled conditions regarding an exchange.

P.Princeton II 78; GD 7690

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (9136); I. J. Poll, K. A. Worp, "Two Princeton Papyri Revisited," *BASP* 33 1-4 (1996): 73-76; P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 145 n.1.

Cited: D. Simon, "Zur Zivilgerichtsbarkeit im spätbyzantinischen Ägypten," *RIDA* 18 (1971): 631-632

Provenance unknown, VI A.D.

Upper margin 2.0 cm., left margin 1.0 cm., right margin 1.0 cm.

Papyrus

Greek

12 lines, 14.5 x 13.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/c821gn38q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition.

P.Princeton III 139 recto; GD 7550;

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. I. Bell, no. , "The Princeton Papyri," *CR* 57 (1943): 82; S. Daris, "Il lessico latino nella lingua greca d'egitto," *Aegyptus* 40 (1960): 189; K. A. Worp, "Oath Formulas with Imperial Titulature," *ZPE* 45 (1982): 218-219.

Provenance unknown, VI A.D.

Papyrus

Greek

10 lines, 16.7 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/h989r5793>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition. Address on back.

P.Princeton III 120; GD 7612

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. I. Bell, no. , "The Princeton Papyri," *CR* 57 (1943): 82

Provenance unknown, VI A.D.

Papyrus

Greek

9 lines, 10.5 x 13.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/1g05ff19f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition concerning private land, with subscription at the bottom. On the verso 13 lines of text.

Garrett Deposit 1924, H. I. Bell, no. IX 54A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, 35th and 36th year of an unknown Emperor (script does not look like Augustan era.)

Papyrus

Greek

17 lines, 22.7 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/kp78gj97d>

Location: C0401, HSV, Middle 118, Box 61

Petition from Soknopaiou Nesos

AM 15960 3D 2; Kase Collection: Frame K 10

Unpublished (?)

Provenance unknown, Date unknown

Upper margin 1.0 cm., left margin 1.0 cm.

Papyrus

Greek

6 lines, 6.3 x 6.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Marcus Valerius Gemellus.

Petition to the prefect Gaius Avidius Heliodorus, prefect 140-143 A.D., from Marcus Valerius Gemellus, physician, seeking release from acting as supervisor of certain estates confiscated by the government.

On the left is the imprint of another papyrus. On the verso are 23 lines of text, very faded and with the top layer of fibers stripped in the left-hand side.

AM 4413; *P.Fay.* 106: Frame 26

Published: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)

Bacchias, ca. 140 A.D.

Lower margin 3.5 cm., left margin 1.5 cm.

Papyrus

Greek

25 lines, 15.2 x 7.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/zw12z788d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition to the prefect.

P.Princeton II 77; GD 7636

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936); P. J. Sijpesteijn,

"Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Cited: D. Hagedorn, "OXYPYTKΩN ΠΟΛΙΣ und H OXYPYTKITΩN ΠΟΛΙΣ," *ZPE* 12 (1973): 287

Oxyrhynchus, VI A.D.

Upper margin 2.5 cm., lower margin 4.5 cm.

Papyrus

Greek

18 lines, 22.5 x 13.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/f1881p49z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition to an acting strategus, from Didymus to Hermodorus. Written in two hands.

AM 4098; P.Oxy. VI 898: Frame 10

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri VI* (1908)

Oxyrhynchus, 123 A.D.

Upper margin 1.5 cm., lower margin 4.5 cm., left margin 1.2 cm.

Papyrus

Greek

41 lines, 23.3 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/7m01bp28b>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition to a strategus(?)

P.Princeton II 25; AM 8927

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936) Oxyrhynchus,

Provenance unknown, I/II A.D.

Upper margin 1.5 cm.

Papyrus

Greek

7 lines, 6.5 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/ks65hf793>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition to a strategus.

P.Princeton II 29; GD 7627

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); H. C. Youtie, "Critical Trifles," *ZPE* 29 (1978): 293-294.

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 456; T. C. Skeat, "Papyri in the Princeton University Collections II," *JEA* 23 (1937): 89; U. Wilcken, "Urkunden-Referat," *Archiv* 12 (1936-37): 233

Philadelphia, 258 A.D.

Papyrus

Greek

28 lines, 10.5 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/0r967632w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Petition to a strategus.

P.Princeton II 30; GD 7645 B recto = *SB* XVIII 14051

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* vol. II (1936)

Cited: U. Wilcken, "Urkunden-Referat," *Archiv* 12 (1936-37): 233; G. Bastianini, J.E.G. Whitehorne, *Strategi and Royal Scribes of Roman Egypt* (1987): 73.

Hermopolis, about 264 A.D.

Papyrus

Greek

8 lines, 7.5 x 16.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/d504rn91w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Property return.

AM 1100; *P.Fay.* 32: Frame 3

Published: Grenfell, Hunt, Hogarth and Milne, *Fayûm Towns and Their Papyri* (1900)

Cited: A. E. Hanson, "P. Fayum 216," *ZPE* 31 (1978): 81-85.

Fayum, 131 A.D.

Upper margin 2.5 cm., lower margin 1.5 cm., left margin 1.5 cm.

Papyrus

Greek

15 lines + 1 line in a second hand in the upper margin, 12.5 x 8.9 cm.

Link: <http://arks.princeton.edu/ark:/88435/2z10ws800>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Property return.

AM 1103; *P.Fay.* 216: Frame 5

Described: Grenfell, Hunt, Hogarth, and Milne, *Fayûm Towns and Their Papyri* (1900)

Published: A. E. Hanson, "P. Fayum 216," *ZPE* 31 (1978): 81-85.

Theadelphia (Fayum), 131 A.D.

Upper margin 1.5 cm., lower margin 9.0 cm., left margin 2.0 cm.

Papyrus

Greek

15 lines, 21.0 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/9019s506s>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt. (bilingual: Greek and Latin)

GD 7734 C

Gift of Robert Garrett, Class of 1897

Published: A. Bruckner and R. Marichal, *Chartae latinae antiquiores* (1977) no. 404; D.S.A. Renting, P. J.

Sijpesteijn, "A Document Concerning the Roman Army: *ChLA IX 404*," *Cd'É LXII* (1987): 223-226

Provenance unknown, Reign of Probus, 276-282 A.D.

Left margin 0.8 cm., lower margin 1.2 cm.

Papyrus

Greek, Latin

10 lines: 8 lines Latin, 2 lines Greek, 9.0 x 6.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt. Customs house receipt for payment of the $\pi/\kappa\alpha\eta\pi$ on three donkey loads (9 artabas) of *orobos* being exported through the customs house at Bacchias.

AM 1101; *P.Fay.* 76: Frame 5

Published: Grenfell, Hunt, Hogarth, and Milne, *Fayûm Towns and Their Papyri* (1900)

Bacchias, II/III A.D.

Lower margin 2.0 cm.

Papyrus

Greek

7 lines, 5.7 x 4.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/9019s506s>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt. Customs house receipt for payment of the $\lambda\mu\eta\nu$ Μέμφεως on a small shipment of dates being exported through the customs house at Philadelphia.

P.Princeton II 51; AM 8953 (mounted with P.Princeton II 27).

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: B. Boyaval, *CRIPEL*. 11 (1989): 140.

Philadelphia, III A.D.

Lower margin 1.3 cm.

Papyrus

Greek

6 lines, 5.0 x 4.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for 11 1/6 artabas of wheat, probably for $\phi\upsilon\lambda\alpha\kappa\iota\tau\iota\kappa\acute{o}\nu$ and $\iota\alpha\tau\rho\iota\kappa\acute{o}\nu$. Dated Year 16 (of Euergetes) Phaophi 11. Almost complete.

AM 4433; *P.Hib.* 165: Frame 39

Described: Grenfell and Hunt, *The Hibeh Papyri I* (1906)

Hibeh, 232 (231) B.C.

Papyrus

Greek

8 lines, 13.3 x 7.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/w3763935g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for wheat delivered by ship.

P.Princeton II 26; AM 8930

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische*

Wochenschrift 58 (1934): 455; U. Wilcken, "Urkunden-Referat," *Archiv* 12 (1936-37): 231; J

Velissaropoulos, *Les naoclères grecs: recherches sur les institutions maritimes en Grece et dans l'orient hellenise* (1980): 53, n.230.

Philadelphia, about 154 A.D.

Upper section: upper margin 1.0 cm., left margin 1.0 cm.

Papyrus

Greek

24 lines, 13.0 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/6h440w05w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for one artaba of wheat.

AM 4406; *P.Oxy.* III 613: Frame 24

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri III* (1903)

Oxyrhynchus, ca. 155 A.D.

Upper margin 0.5 cm., 1.75 cm., left margin 1.5 cm.

Papyrus

Greek

6 lines, 6.4 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/9306t1891>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for twenty-eight artabas of wheat.

AM 4410; *P.Oxy.* III 618: Frame 29

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri III* (1903)

Oxyrhynchus, 179-180 A.D.

Upper margin 1.5 cm.

Papyrus

Greek

8 lines, 8.4 x 5.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/ww72bf10f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for payment of sixty-five artabas of wheat paid out by the sitologoi of the eastern toparchy.

AM 4407; *P.Oxy.* III 615: Frame 26

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri III* (1903)

Oxyrhynchus, 179-180 A.D.

Upper margin 2.0 cm., lower margin 1.5 cm., left margin 2.0 cm., right margin 1.0 cm.

Papyrus

Greek

5 lines, 7.2 x 16.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/zw12z788d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for one artaba of grain. Full height of text preserved, broken off at right side.

Garrett Deposit 124, H. I. Bell, no. II 218 D

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, IV-V A.D.

Upper margin 2.0 cm., lower margin 1.3 cm.

Papyrus

Greek

4 lines, 9.7 x 7.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/9s161875n>

Location: C0401, HSV, Middle 117-118, Box 6 Item 1

Receipt for grain.

P.Princeton III 138; AM 11237

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J.

Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 145.

Cited: C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80.

Provenance unknown, VI A.D.

Upper margin 2.0 cm., left margin 1.0 cm., space beneath text 19.5 cm.

Papyrus

Greek

7 lines, 30.3 x 13.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/x346d6767>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for payment of debt.

P.Princeton II 35; AM 8937

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Theadelphia, ca. 161 A.D.

Upper margin 1.0 cm., left margin 1.0 cm.

Papyrus

Greek

5 lines, 4.5 x 9.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/gm80hx926>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for loan of 300 silver drachmas. Written in two hands with a space of 3.0 cm. between the two.

P.Princeton III 141; AM 11228 A

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J.

Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Cited: H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122.

Oxyrhynchus(?), 23 A.D.

Lower margin 8.0 cm., left margin 2.5 cm.

Papyrus

Greek

7 lines: M1 5 lines, M2 2 lines, 15.0 x 20.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/wm117r588>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for repayment of a loan.

P.Princeton II 34; GD 7655

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 456.

Theadelphia, 144 A.D.

Upper margin 1.5 cm., left margin 1.0 cm.

Papyrus

Greek

26 lines, 15.5 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/dj52w728k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for repayment of a loan.

AM 4105; *P.Oxy.* VIII 1132: Frame 14

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri VIII* (1911)

Oxyrhynchus, 162 A.D.

Upper margin(?) 1.5 cm., left margin 1.5 cm.

Papyrus

Greek

19 lines, 9.4 x 7.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/f7623g17w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for repayment of a loan. Back blank.

AM 15960 B; E. H. Kase Collection: Frame K 1

Published: A. E. Hanson and P. J. Sijpesteijn, "Three Papyri from the Princeton University Collection," *ZPE* 103 (1994): 48-51, pl. 3.

Oxyrhynchus, 201/202 A.D.

Upper margin 1.5 cm., lower margin 2.8 cm., left margin 1.8 cm.

Papyrus

Greek

27 lines, 17.5 x 8.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Receipt for repayment of a loan of wheat and money.

P.Princeton II 81 (also P.Princeton III 181): GD 7677 A

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936); Johnson and Goodrich, *Papyri in the Princeton University III* (1942)

Cited: C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; R. S.

Bagnall, K. A. Worp, "Further Chronological Notes on Byzantine Documents," *ZPE* 56 (1984): 132.

Oxyrhynchus, 344 A.D.

Upper margin 1.0 cm.

Papyrus

Greek

18 lines, 11.5 cm. 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/rx913s48q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for three sextarii of oil.
AM 4123; *P.Oxy.* VII 1043: Frame 21
Published: Arthur S. Hunt, *The Oxyrhynchus Papyri* VII (1910)
Oxyrhynchus, 578 A.D.
Upper margin 1.0 cm., left margin 1.0 cm., right margin 2.0 cm.
Papyrus
Greek
4 lines, 6.6 x 33.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/nk322g93f>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for payment of rent, partly in olyra partly in a money equivalent of wheat, by two γεωργοί. Land appears to be βασιλική γῆ.
AM 4434; *P.Hib.* 99: Frame 39
Published: Grenfell and Hunt, *The Hibeh Papyri* I (1906)
Hibeh, 270 (269) B.C.
Upper margin 1.0 cm., lower margin 1.5 cm., left margin 1.0 cm.
Papyrus
Greek
15 lines, 14.5 x 9.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/w3763935g>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for payment of rent(?)
P.Princeton II 17; GD 7693
Gift of Robert Garrett, Class of 1897
Published in Kase, Jr, *Papyri in the Princeton University Collections* II (1936)
Philadelphia, II(?) B.C.
Upper margin 1.2 cm., left margin 1.0 cm.
Papyrus
Greek
10 lines, 6.5 x 6.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/ft848t200>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for payment of rent on leased land.
P.Princeton II 37; GD 7624
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); H. C. Youtie, "Critical Trifles," *ZPE* 29 (1978): 294.
Cited: H. I. Bell, no. , "E. H. Kase, Jr.: Papyri in the Princeton University Collections, Vol. II," *CR* 52 (1938): 85.
Tanis, 255 and 256 A.D.
Left margin 1.5 cm.
Papyrus
Greek
(i) 12 lines (ii) 12 lines, 8.5 x 25.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/3484zk51k>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for payments of wine.

AM 4115; *P.Oxy.* X 1325: Frame 7

Published: Grenfell and Hunt, *Oxyrhynchus Papyri* X (1914)

Oxyrhynchus, V A.D.

Upper margin 0.75 cm., lower margin 4.0 cm., left margin 0.75 cm.

Papyrus

Greek

8 lines, 15.1 x 7.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/9g54xm240>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax, the ἀννῶνα στρατιωτῶν.

P.Princeton II 50; GD 7687 B

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); P. J. Sijpesteijn,

"P.Princeton II 50 and the Number of Soldiers in Egypt," *ZPE* 65 (1986): 168; P. J. Sijpesteijn,

"Another Female Tax Collector," *ZPE* 64 (1986): 121-122; B. Palme, N. Lewis, "Notationes

Legentis," *BASP* 27 (1990): 40.

Oxyrhynchus, 255 A.D.

Upper margin 1.0 cm., lower margin 2.0 cm., left margin 1.5 cm.

Papyrus

Greek

10 lines, 10.5 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/th83m191q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for the brewing tax, ζυτηρά, in the amount of eighteen drachmas for the month of Pachon. Dated Pachon 30. From mummy cartonnage. Written Ψ. On the back and at the bottom of the text is a layer of gesso, complete with decoration.

AM 4435; *P.Hib.* 137: Frame 34

Described: Grenfell and Hunt, *The Hibeh Papyri* I (1906)

Hibeh, 244-243 B.C.

Upper margin 1.0 cm., lower margin(?) 1.0 cm.

Papyrus

Greek

10 lines, 10.3 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/3f462803n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for dike tax for Soknopaiou Nesos in the amount of 7 dr. 4 ob. 2 chalk.

AM 15960 3D 1; Kase Collection: Frame K 10

Unpublished (?)

Provenance unknown, 17th year of Marcus Aurelius and Commodus

Papyrus

Greek

5 lines, 6.5 x 10.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Receipt for tax, the δημόσια. Could refer to the land tax in particular or public taxes in general. One complete receipt, ends of lines of a preceding receipt.

P.Princeton II 94; GD 7613

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Provenance unknown, VII A.D.

Upper margin 0.5 cm., lower margin 1.5 cm.

Papyrus

Greek

(i) 5 lines (ii) 5 lines, 6.0 x 25.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/tm70mx76g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for land tax.

P.Princeton II 93; AM 8967 A

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936);

P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 495.

Hermopolite nome (?), VII A.D.

Upper margin 1.0 cm., lower margin 1.0 cm.

Papyrus

Greek

4 lines, 5.3 x 10.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/z603r102p>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax, the μερισμός

P.Princeton II 90; GD 7623 B (mounted with P. Princeton II 39)

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Kerkessoucha Horous, VI/VII A.D.

Left margin 0.4 cm.

Papyrus

Greek

6 lines, 4.0 x 8.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/dz010s64m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax, the μερισμός
P.Princeton II 91; GD 7616 A
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections II*;
P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.
Kerkesoucha Orous, VI/VII A.D.
Lower margin 2.5 cm.
Papyrus
Greek
5 lines, 6.0 x 6.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/7p88ck132>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for nine(?) obols of copper paid for ναύβ(ίαν) κ(άτ)ου(κων) (recto). A similar receipt for nine obols is on the verso.
AM 4415; *P.Fay.* 191: Frame 31
Described: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)
Fayum, 78 A.D. recto and 80/81 A.D. verso
Upper margin 1.5 cm., lower margin 4.0 cm. recto; upper margin 1.8 cm. verso.
Papyrus
Greek
4 lines recto; 11 lines verso, 9.7 x 8.8 cm.
Link: <http://arks.princeton.edu/ark:/88435/vq27zr01k>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for various taxes, including ναύβιάν προσδιαγραφόμενα
AM 4416; *P.Fay.* 192: Frame 29
Described: Grenfell, Hunt and Hogarth, *Fayûm Towns and Their Papyri* (1900)
Fayum, 135-6 A.D.
Upper margin 1.5 cm.
Papyrus
Greek
6 lines + traces of ends of 7 lines of a previous column, 6.3 x 9.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/ww72bf10f>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for poll tax (ἀνδρισμός).
P.Princeton II 92; GD 7620
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)
I. J. Poll, K. A. Worp, "Two Princeton Papyri Revisited," *BASP* 33 1-4 (1996): 73-76; Nicolaos Gonis, "Reconsidering some Fiscal Documents from early Islamic Egypt III," *ZPE* (forthcoming).
Provenance unknown, VI-VII A.D.
Upper margin 2.0 cm., lower margin 8.0 cm.
Papyrus
Greek
4 lines, 14.0 x 7.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/6m311r90q>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for poll tax (διαγραφή)

P.Princeton II 89; GD 7681 A

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: L. Casson, "Tax-Collection Problems in Early Arab Egypt," *TAPA* 69 (1938): 291; E. Wipszycka, "Les recus d'impôts et le bureau des comptes des pagarchies au VI^e—VII^e siècles," *JJP* 16-17 (1971): 110 n.2.

Provenance unknown, V A.D.

Papyrus

Greek

4 lines, 4.5. x 15.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/2227ms24r>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for poll tax (λαογραφία).

P.Princeton II 43; GD 7615

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Arsinoë, 141 A.D.

Upper margin 1.5 cm., lower margin 3.0 cm.

Papyrus

Greek

(i) 5 lines (ii) 5 lines (iii) 5 lines, 9.5 x 34.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/2n49t429k>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for poll tax (λαογραφία).

P.Princeton II 45; GD 7648

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936);

P. J. Sijpesteijn, "More Remarks on Some Imperial Titles in the Papyri," *ZPE* 49 (1982): 103; *P.Mich.* 15: 23 n.6.

Arsinoë, 174 A.D.

Left margin 1.5 cm., lower margin 1.0 cm.

Papyrus

Greek

7 lines, 7.0 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/ns064863g>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for poll tax (λαογραφία)

P.Princeton II 47; AM 8932 verso (mounted with P.Princeton 26)

Published: E. H. Kase, *Papyri in the Princeton University Collections* vol. II (1936)

Philadelphia, II A.D.

Lower margin 8.0 cm., left margin 2.0 cm., right margin 5.5 cm.

Papyrus

Greek

8 lines, 16.0 x 16.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/6h440w05w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax (λαογραφία?)
Garrett Deposit NS4
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, II A.D.
Upper margin 0.9 cm., left margin(?) 2.5 cm.
Papyrus
Greek
6 lines, 6.5 x 6.0 cm.
Location: C0401, HSV, Middle 117-118, Box 7 Item 1

Receipt for poll tax (προσδιαγραφόμενα)
AM 1105; *P.Fay.* 356: Frame 6
Described: Grenfell, Hunt, Hogarth, and Milne, *Fayûm Towns and Their Papyri* (1900)
Fayum, 132 A.D.
Upper margin 1.0 cm., lower margin 2.0 cm., right margin 0.75 cm.
Papyrus
Greek
8 lines, 10.0 x 8.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/jq085n56t>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for poll tax (προσδιαγραφόμενα) for the amount of twenty drachmas and ten obols.
AM 1104; *P.Fay.* 354: Frame 6
Described: Grenfell, Hunt, and Hogarth, *Fayûm Towns and Their Papyri* (1900)
Fayum, II A.D.
Lower margin 2.5 cm.
Papyrus
Greek
6 lines, 7.5 x 7.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/jq085n56t>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for poll tax (συντάξιμον).
P.Princeton II 44; GD 7649
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)
Fayum, 141 A.D.
Upper margin ca. 2.5 cm., lower margin ca. 2.0 cm.
Papyrus
Greek
5 lines, 7.5 x 11.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/qr46r340b>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax, τέλος μόσχου θυομένου, the tax imposed upon calves offered for sacrifice.
P.Princeton II 48; GD 7630
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.
Fayum, 206 A.D.
Upper margin 1.5 cm., lower margin 4.0 cm.
Papyrus
Greek
7 lines, 12.0 x 10.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/5h73pz64v>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for trades' tax (χειρωνάξιον). The trade for which the tax was paid is not specified.
P.Princeton II 41; AM 8916
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)
Cited: A. E. Hanson "P. Princeton I 13: Text and Context revised," *Miscellanea Papyrologica in occasione del bicentenario dell' edizione della Charta Borgiana* (1990): 278 n. to l.23.
Philadelphia, 50 A.D.
Upper margin 4.0 cm., left margin 3.0 cm., space beneath text 16.5 cm.
Papyrus
Greek
6 lines, 28.0 x 13.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/mp48sg35n>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax.
GD 7638 A (1924, H. I. Bell, no. X 83 A)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, 171 A.D.
Upper margin 2.0 cm., right margin 0.5 cm.
Papyrus
Greek
6 lines, 7.2 x 8.4 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax.
AM 1102; *P.Fay.* 166: Frame 5
Described: Grenfell, Hunt, and Hogarth, *Fayûm Towns and Their Papyri* (1900)
Fayum, II-III A.D.
Lower margin 1.5 cm., right margin 0.75 cm.
Papyrus
Greek
7 lines, 5.4 x 5.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/9019s506s>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax.

P.Princeton II 49; GD 7669

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936); N. Lewis, "NOHMATA LEGONTOS," *BASP* 4.1 (1967): 15.

Cited: B. Olsson, "Papyri in the Princeton University Collections II," *Deutsche Literaturzeitung* 58 (1937): 1619.

Provenance unknown, 216-217 A.D.

Upper margin 1.5 cm.

Papyrus

Greek

11 lines, 7.5 x 5.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/np193c758>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax. Two fragments. On the verso of both, sections from money accounts.

P.Princeton II 52; GD 7676

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Provenance unknown, III A.D.

Papyrus

Greek

(a) 14 lines (b) 12 lines, 18.0 x 12 and 11.0 x 6.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/3x816q20c>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for tax for a 12th indiction. The recipient is a priest (*presbyteros*) and his name might have been Sonsneus.

Garrett Deposit 1924, H. I. Bell, no. X 86D

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, V-VI A.D.

Papyrus

Greek

23 lines, 22.5 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/k0698b093>

Location: C0401, HSV, Middle 117-118, Box 16 Item 3

Receipt for tax.

GD 7710 A (1926, H. I. Bell, no. II 95)

Gift of Robert Garrett, Class of 1897

Published in P. J. Sijpesteijn, "Some Byzantine Papyri from the Princeton Collection," *JJP* 20 (1990): 129-138.

Provenance unknown, VI A.D.

Papyrus

Greek

6 lines, 6.4 x 7.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt for unloading of a river boat.

AM 13395 24D

Published in Bruce Kraut, "Certificate of Unloading of a River-Boat," *ZPE* 51 (1983): 75-76. Kraut gives the number AM 13395 D.

Provenance unknown, Ptolemaic period (305 B.C.-30 B.C.)

Upper margin 1.1 cm., left margin 0.6 cm.

Papyrus

Greek

7 lines, 6.2 x 5.3 cm.

Location: C0401, HSV, Middle 117-118, Box 7 Item 3

Receipt.

GD 7726 B (1926, H. I. Bell, no. II 214)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II-III A.D.

Papyrus

Greek

15 lines, 10.4 x 4.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt.

P.Princeton III 133; GD 7738

Gift of Robert Garrett, Class of 1897

Published in Johnson and Goodrich, *Papyri in the Princeton University Collections* III.

Cited: R. S. Bagnall, K. A. Worp, *Regnal Formulas in Byzantine Egypt* (1979): 13; P. J. Sijpesteijn,

"Three Papyri from the Michigan Collection," *ZPE* 33 (1979): 249 n. to l.8.

Oxyrhynchus, 303 A.D.

Left margin 1.0 cm., space beneath text 10.0 cm.

Papyrus

Greek

17 lines, 26.0 x 10.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/w0892d53s>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt.

GD 7713 (1926, H. I. Bell, no. II 128)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI A.D.

Lower margin 6.0 cm., left margin 1.5 cm.

Papyrus

Greek

10 lines, 18.4 x 13.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt(?).
AM 13395 6 E
Unpublished
Provenance unknown, Byzantine period
Upper margin 2.0 cm., left margin +1 cm.
Papyrus
Greek
5 lines, 8.0 x 15.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt(?). Dated 21st of an unknown month.
GD 7700 A (1924, H. I. Bell, no. II 210)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
7 lines, 9.8 x 10.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt(?). Two fragments. Text consists of sets of 2-3 lines separated by a space of ca. 2.0 cm.
GD 7721 D (1926, H. I. Bell, no. II 170 Pt 1)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
(a) 5 lines (b) 2 lines, (a) 10.0 x 5.5 cm. (b) 8.2 x 5.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt with text written Ψ.
Garrett Deposit 1924, H. I. Bell, no. XIVa 5 (= GD 9563)
Gift of Robert Garrett, Class of 1897
Unpublished (?)
Provenance unknown, Date unknown.
Lower margin 2.7 cm., left margin 2.5 cm.
Papyrus
Greek
5 lines, 8.9 x 11.3 cm.
Location: C0401, HSV, Middle 117-118, Box 5 Item 4

Record of sheep and goats. Parts of two columns.

AM 1099; *P.Oxy.* II 357: Frame 3

Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* II (1900)

Published: A. E. Hanson "Declarations of Sheep and Goats from the Oxyrhynchite Nome," *Aegyptus* 69 (1989): 61-69, 2 pll.

Oxyrhynchus, late I A.D.

Papyrus

Greek

(i) 16 lines (ii) 19 lines, 15.0 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/2z10ws800>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for accounts (Daybook of arrears). Four columns.

P.Princeton I 1; AM 8919: oversize

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* (1931)

Cited: A. Hanson, "Lists of Taxpayers from Philadelphia (P.Mich. inv. 879 and P.Princ. I 14)," *ZPE* 15 (1974): 229 n.2; E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi, "Papiri documentari dell' Università Cattolica di Milano," *Aegyptus* 63 (1983): 3-102; R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 nn. 6, 10, 209; A. E. Hanson, "Village Officials at Philadelphia: A Model of Romanization in the Julio-Claudian Period," *Egitto e storia antica dall'ellenismo all'età araba* (1989): 431 n.10; A. E. Hanson, *Proceedings XVIII Congress*: 271 n.50.

Philadelphia, 24-25 A.D.

Papyrus

Greek

(i) 30 lines (ii) 27 lines (iii) 19 lines (iv) 19 lines, 30.0 x 33.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/n009w4885>

Location: C0401, HSV, Middle 117-118, Box 54 Item 1

Register for expenses or contributions listed by villages or *epoikia*. In each case the agent is the local steward (*pronoetes*) of the large estate. In the margin at 90°, 2 lines of shorthand. On the verso 3 lines of text.

Garrett Deposit 1924, H. I. Bell, no. IX 13A

Gift of Robert Garrett, Class of 1897

Unpublished

Oxyrhynchite nome(?), VI-VII A.D.

Upper margin 2.5 cm., left margin 3.0 cm.

Papyrus

Greek

7 lines + 2 lines in margin, 17.0 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/pg15bh48w>

Location: C0401, HSV, Middle 117-118, Box 16 Item 13

Register for land (?). Traces of one preceeding column and one following column.
GD 7657 recto (1926, H. I. Bell, no. II 91).

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Upper margin 3.7 cm.

Papyrus

Greek

(i) 10 lines (ii) 12 lines (iii) 1 line, 10.8 x 10.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for land.

AM 8935; recto and verso (texts not related) (mounted with P.Princeton II 35).

Unpublished

Provenance unknown, II A.D.

Papyrus

Greek

14 lines recto; 10 lines verso, 11.0 x 6.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/gm80hx926>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for land. Two fragments, containing 4 columns. Column (iv) was not published in *ed. pr.*

P.Princeton III 134; GD 7932

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942). Column (iv) published only in *P.Sakaon* 4, PTA 23.

Theadelphia, IV A.D.

Margins above each column vary: (i) 1.5 cm., (ii) 2.0 cm., (iii) 2.5 cm., (iv) 1.0 cm.

(a) right margin 1.5 cm. (b) left margin 2.0 cm.

Papyrus

Greek

8 lines, 12.0 x 30.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/j6731635v>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for land. Photo of this papyrus together with P. Columbia inv. 108b, the lower half of the complete text, is placed next to P.Princeton III 135.

P.Princeton III 136; GD 7980 A recto and verso (mounted with P.Princeton II 63).

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); with new fragment = P. Columbia VIII 238.

Cited: C. W. Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 188; C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 200-201; H. C. Youtie, "P.Ryl. IV 706," *ZPE* 21 (1976): 199 n.2.

Provenance unknown, IV-V A.D.

Upper margin 2.5 cm. recto, 2.3 cm. verso

Papyrus

Greek

11 lines recto; 13 lines verso, 20.0 x 18.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/2514np08d>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register of payments.
Garrett Deposit 1924, H. I. Bell, no. III 115A
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
7 lines, 8 x 9.1 cm.
Location: C0401, HSV, Middle 117-118, Box 10 Item 1

Register for sale of a house.
AM 1098; *P.Oxy.* II 333: Frame 4
Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* II (1899)
Published: Amin Benaissa, "Sixteen Letters to Agoranomi from Late First Century Oxyrhynchus," *Zeitschrift für Papyrologie und Epigraphik*, vol. 170 (2009), pp. 157-190; *P. Oxy.* II 333 is published on pp. 177-178.
Oxyrhynchus, 24 August 89 A.D.
Upper margin 2.0 cm., lower margin 7.5 cm., left margin 1.5 cm.
Papyrus
Greek
13 lines, 5.7 x 4.3 c.m.
Link: <http://arks.princeton.edu/ark:/88435/g445cg73h>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for sale of a house. Conclusion of document, written in three hands.
P. Princeton II 84; GD 7887 B: on the verso a Coptic text (mounted with *P. Princeton* II 83).
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)
Provenance unknown, V(?) A.D.
Left margin 1.5 - 2.0 cm.
Papyrus
Greek
14 lines: M1 3 lines, M2 5 lines, M3 6 lines, 17.5 x 16.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/8g84mp858>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for sale of property in Ibion Argaiou. Includes the name Aurelius Harpokration.
AM 15960 3A 2; Kase Collection: Frame K 7
Published: (as AM 15960 A (2) (or AM 15960A(2))) P. J. Sijpesteijn, "Fragmentary Papyri in the University of Princeton Collection," *Aegyptus* 70 (1-2) (1989): 33-41
Arsinoite nome, III A.D.
Papyrus
Greek
10 lines, 7.0 x 10.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Register for sale of a slave.
AM 1097; *P.Oxy.* 332: Frame 3
Described: Grenfell and Hunt, *The Oxyrhynchus Papyri* II (1899)
Oxyrhynchus, ca. 89 A.D.
Upper margin 1.25 cm., left margin 1.5 cm.
Papyrus
Greek
10 lines, 7.0 x 8.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/2z10ws800>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for sale of a slave.
P.Princeton II 85; GD 7658
Gift of Robert Garrett, Class of 1897
Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)
Provenance unknown, V(?) A.D.
Left margin 2.5 cm.
Papyrus
Greek
22 lines, 24.5 x 17.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/hm50tv31x>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for taxes for the συντάξιμον. Seven columns.
P.Princeton I 2; AM 8913 recto. (iii) ll. 10, 12, 13, 24 = *CPJ* II 416: oversize
Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931)
Cited: A. E. Hanson, "Lists of Taxpayers from Philadelphia (P.Mich. inv. 879 and P.Princ. I 14)," *ZPE* 15 (1974): 229 n.2; A. E. Hansen, "P.Princeton I 11 and P.Cornell 21v," *ZPE* 37 (1980): 242 + n.4; E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevicchi, "Papiri documentari dell' Università Cattolica di Milano," *Aegyptus* 63 (1983): 3-102; R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n.9.
Philadelphia, 25 A.D.
Upper margin 1.5 cm.
Papyrus
Greek
(i) 8 lines (ii) 2 lines (iii) 32 lines (iv) 28(?) lines (v) 37 lines (vi) 30 lines (vii) 31 lines, 28.0 x 52.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/pr76f6002>
Location: C0401, HSV, Middle 117-118, Box 50

Register for taxes.
P.Princeton I 4; AM 8920
Published: Allan C. Johnson, Henry B. van Hoesen, *Papyri in the Princeton University Collections* I (1931)
Cited: R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n.9
Philadelphia, ca. 20-33 A.D.
Upper margin 2.0 cm.
Papyrus
Greek
5 lines, 8.0 x 7.0 cm.
Link: <http://arks.princeton.edu/ark:/88435/xw42nb49m>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register. For taxes. Parts of three columns.

P.Princeton I 3; AM 8921 recto

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931)

Cited: E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi, "Papiri documentari dell' Università Cattolica di Milano," *Aeg* 63 (1983): 3-102; R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n.9.

Philadelphia, ca. 20-33 A.D.

Papyrus

Greek

(i) 13 lines (ii) 28 lines (iii) 15 lines, 23.0 x 22.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/t435gg588>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for taxes. Parts of three columns

P.Princeton I 5; AM 8922 B

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931)

Cited: R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n.9

Philadelphia, ca. 20-33 A.D.

Papyrus

Greek

(i) 6 lines (ii) 19 lines (iii) 15 lines, 14.0 x 12.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/d217qs10m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for taxes. Parts of two columns.

P.Princeton I 6; AM 8922 A verso

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931)

Cited: E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi, "Papiri documentari dell' Università Cattolica di Milano," *Aeg* 63 (1983): 3-102; R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n.9; *P.Mich.* 12 638 n. to ll. 7-9

Philadelphia, ca. 20-33 A.D.

Papyrus

Greek

(i) 28 lines (ii) 22 lines, 28.0 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/f4752k337>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for taxes. Parts of two columns.

P.Princeton I 7; AM 8922 A recto (mounted with I 6)

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931)

Cited: E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi, "Papiri documentari dell' Università Cattolica di Milano," *Aeg* 63 (1983): 3-102; R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n.9.

Philadelphia, ca. 20-33 A.D.

Papyrus

Greek

(i) traces 12 lines (ii) 22 lines, 28.0 x 9.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/f4752k337>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for taxes. Five columns. Traces of a preceding column and possible traces of a following column.

P.Princeton I 14; AM 8910: oversize

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931)

Cited: A. E. Hanson, "Lists of Taxpayers from Philadelphia (P.Mich. inv. 879 and P.Princ. I 14)," *ZPE* 15 (1974): 229-248; J. Shelton, "Michigan Papyri (P.Mich. XII)," *BASP* 15 (1978): 285; G. Parássoglou, *Imperial Estates in Roman Egypt* (1978): 21 n.43; E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi, "Papiri documentari dell' Università Cattolica di Milano," *Aegyptus* 63 (1983): 3-102; R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n.6; *P.Mich.* 12: 44, 56-57.

Philadelphia, ca. 23-40 A.D.

Upper margin 1.0 cm., lower margin 1.0 cm.

Papyrus

Greek

(i) 29 lines (ii) 29 lines (iii) 35 lines (iv) 29 lines (v) 23 lines, 27.5 x 47.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/g158bk88r>

Location: C0401, HSV, Middle 117-118, Box 54 Item 2

Register for taxes. Records payments for the συντάξιμον. Ten columns

P.Princeton I 8; AM 8917 recto

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931)

Cited: W. L. Westermann, "Papyri in the Princeton University Collections," *CW* 25 (1931): 67; H. Heichelheim, "Johnson and van Hoesen, Papyri in the Princeton University Collections," *Gnomon* 10 (1954): 397; J. Quaegebeur, "Le nom propre Tsonesontis," *Cd'É* 46 (1971): 167; G. Wagner, J. Quaegebeur, "Une dédicace grecque au dieu égyptien Mestasytmis de la part de son synode (Fayoum, époque romaine)," *BIFAO* 73 (1973): 49; A. E. Hanson, "Lists of Taxpayers from Philadelphia (P.Mich. inv. 879 and P.Princ. I 14)," *ZPE* 15 (1974): 231 n.9; L. C. Youtie, "Geographical Notes," *BASP* 19 (1982): 88-90 + n.68; E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi, "Papiri documentari dell' Università Cattolica di Milano," *Aegyptus* 63 (1983): 3-102; A. E. Hanson, "Caligulan Month-Names at Philadelphia and related matters," *Atti del XVII Congresso internazionale di papirologia* 3 (1984): 1108 n.5; R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n.9; 212 n.44; *P.Mich.* 10: 4 n.6; *P.Mich.* 12 642 n. to ll.155-158

Philadelphia, ca. 27-32 A.D.

Upper margin 0.5-2.5 cm., lower margin 1.8-space of 13.7cm. beneath col. (ix), left margin 1.5-2 cm., space of 12cm. to the right of col. (x).

Papyrus

Greek

28.0 x 166.0 cm.

(i) 28 lines (ii) 27 lines (iii) 29 lines (iv) 21 lines (v) 30 lines

(vi) 28 lines (vii) 13 lines (viii) 24 lines (ix) 12 lines (x) 21 lines

Location: C0401, HSV, North 10.

Register for taxes. Seven columns.

P.Princeton I 9; AM 8912 recto

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931)

Cited: W. L. Westermann, "Papyri in the Princeton University Collections," *CW* 25 (1931): 69. - *The Slave Systems of Greek and Roman Antiquity* (1955): 87 n.60; A. E. Hanson, "Lists of Taxpayers from Philadelphia (P.Mich. inv. 879 and P.Princ. I 14)," *ZPE* 15 (1974): 242 n. to l.8; E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi, "Papiri documentari dell' Università Cattolica di Milano," *Aegyptus* 63 (1983): 3-102; R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n. 9; A. E. Hanson, "Caligulan Month-Names at Philadelphia and related matters," *Atti del XVII Congresso internazionale di papirologia* 3 (1984): 1108 n.5.

Philadelphia, 31 A.D.

Papyrus

Greek

28.0 x 76.5 cm.

(i) 26 lines (ii) 36 lines (iii) 24 lines (iv) 27 lines (v) 28 lines (vi) 29 lines (vii) 12 lines

Location: C0401, HSV, North 10.

Register for taxes. Eight columns.

P.Princeton I 10; AM 8912 verso

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I.

Cited: A. E. Hanson, "Lists of Taxpayers from Philadelphia (P.Mich. inv. 879 and P.Princ. I 14)," *ZPE* 15 (1974): 230 n.5, 244 n. to l.42; E. Battaglia, "Liste di tasse da Philadelphia" (62-96) in O. Montevecchi, "Papiri documentari dell' Università Cattolica di Milano," *Aegyptus* 63 (1983): 3-102; R. Bogaert, "Listes de taxes et banques dans l'Égypte romaine," *ZPE* 79 (1989): 207 n. 9; A. E. Hanson "Receipts for Syntaximon and Beer Tax," *BASP* 19 (1982): 54-55 n. to l.2. t; T. Backhuys, "Ammenvertrag aus der Zeit des Tiberius und unbestimmter Text in Buchschrift...", *ZPE* 201 (2017): 219-31 (cited on pp. 230-31).

Philadelphia, 34 A.D.

Papyrus

Greek

28.0 x 77.0 cm.

(i) 32 lines (ii) 32 lines (iii) 31 lines (iv) 31 lines (v) 32 lines (vi) 29 lines (vii) 32 lines (viii) 31 lines

Location: C0401, HSV, North 10.

Register for taxes (for both λαογραφία and χωματικόν). Three short columns written at the right-hand side of the papyrus.

P.Princeton I 11; AM 8913 verso = *SB* XVI 12632: oversize

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931); A. E.

Roger S. Bagnall and Alexander Jones Hansen, "P.Princeton I 11 and P.Cornell 21v," *ZPE* 37 (1980): 241-248 Cited: G. Parássoglou, *Imperial Estates in Roman Egypt* (1978): 21 n.43. Philadelphia, 35 A.D

Papyrus

Greek

(i) 18 lines (ii) 8 lines (iii) 4 lines, 28.0 x 52.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/pr76f6002>

Location: C0401, HSV, Middle 117-118, Box 50

Register. For taxes. Two short columns written on the verso of a longer tax register (P.Princeton I 3).

The *ed. pr.* describes the column on the right as column (i), that on the left and towards the bottom, as column (ii).

P.Princeton I 12; AM 8921 verso: mounted with P.Princeton I 3

Published: Johnson and van Hoesen, *Papyri in the Princeton University Collections* I (1931)

Cited: A. E. Hanson, "Lists of Taxpayers from Philadelphia (P.Mich. inv. 879 and P.Princ. I 14)," *ZPE* 15 (1974): 230 n.5

Philadelphia, 35 A.D.

Papyrus

Greek

(i) 9 lines (ii) 4 lines, 21.0 x 18.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/8049g764m>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for taxes. One column with faint traces of a second column.

P.Princeton III 173; AM 11234 A verso (mounted with P. Princeton III 165).

Described: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, II A.D.

Papyrus

Greek

21 lines, 16.6 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/x920g045n>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register. On the verso traces of an account(?)

GD 7933 B recto (mounted with P.Princeton III 122).

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.D.

Left margin 2.5 cm., lower margin 2.3 cm.

Papyrus

Greek

24 lines, 20.7 x 11.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/z029p730t>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register. Parts of two-three columns of text; the fragment mounted on the left may belong on the right hand side but is not contiguous with the larger fragment. Small amounts of gold leaf adhere to both sides of the papyrus. Short entries, possibly dates (e.,j b, e.,j d), follow groups of ca. 6 lines of text.

On the verso are five short lines of what appear to be calculations.

AM 11236 B

Unpublished (?)

Provenance unknown, Date unknown

Lower margin(?) 1.8 cm.

Papyrus

Greek

(i) 4 lines (ii) 13 lines (iii?) 4 lines, 11.0 x 8.9 cm., 9.9 x 2.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Registration of live stock (sheep and goats). Addressed to the strategus of the Oxyrhynchite nome.

P.Princeton II 24; GD 7640 recto

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936)

Cited: L. Youtie, "Geographical Notes," *BASP* 19(1-2) (1982): 88-89; Balconi, "APOGRAFAI
PROBATWN KAI AIGWN dell' età di Tiberio e Caligola," *Aeg* 64 (1984): 41-42; W. Clarysse, "B.
W. Jones, J.E.G. Whitehorne, 'Register of Oxyrhynchites 30 B.C.-A.D. 96'," *Bibl.Orient* 42 (1985):
344 (no. 4584)

Oxyrhynchus(?), 21 A.D.

Upper margin 1.5 cm., left margin 1.5 cm., lower margin 12.0 cm.

Papyrus

Greek

27 lines, 33.0 x 6.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/794080741>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Registration. Of live stock, covering a flock of 15 sheep, 10 lambs and 3 goats for the year 218/219 A.D.

P.Princeton II 28; GD 7659

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); P. J. Sijpesteijn,

"Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148; Cited: P. J. Sijpesteijn,

"Bemerkungen zu einigen Papyri," *ZPE* 70 (1987): 99-105

Oxyrhynchus (?), 219 A.D.

Papyrus

Greek

30 lines, 19.5 x 8.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/ff365784j>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Registration for mortgage.

AM 1095; *P.Oxy.* 241: Frame 1

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* II (1899)

Oxyrhynchus, ca. 98 A.D.

Upper margin 1.0 cm., left margin 1.5 cm.

Papyrus

Greek

35 lines, 19.3 x 6.6 cm.

Link: <http://arks.princeton.edu/ark:/88435/bc386m80z>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Release from a property contract(?). Right-hand side of document.

GD 7931 (1924, H. I. Bell, no. II 157)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI-VII A.D.

Papyrus

Greek

20 lines: 18 lines M1, 2 lines M2, 28.0 x 13.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/js956j40x>

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Report concerning status for assessment of taxes.

P.Princeton III 124; GD 7739

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. I. Bell, no. , "The Princeton Papyri," *CR* 57 (1943): 82; H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122; C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 200; H. Braunert, "Studien zur Bevölkerungsgeschichte des ptolemäischen und römischen Ägypten," *JJP* 9-10 (1955-56): 318 n.138

Arsinoite nome, 130-131 A.D.

Upper margin 2.3 cm., left margin 2.0 cm.

Papyrus

Greek

19 lines, 17.5 x 12.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/t722hc380>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report of finances. Submitted by the strategus to another official (the epistrategus of the Delta region?).

P.Princeton II 21; GD 7639

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections* II (1936); P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987):143-148.

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 455; U. Wilcken, "Urkunden-Referat," *Archiv* 12 (1936-37): 231

Alexandrian *chora*, 236-237 A.D.

Upper margin 2.3 cm., right margin 1.5 cm.

Papyrus

Greek

8 lines, 11.0 x 11.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/5q47rr32x>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report for census return (laogr£foi).

P.Princeton III 127; GD 7926 B

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J. Sijpesteijn, "Short Remarks on Some Papyri," *Aegyptus* 65 (1985): 30.

Cited: H. I. Bell, no. , "The Princeton Papyri," *CR* 57 (1943): 82; C. W. Keyes, "Papyri in the Princeton University Collections III," *AJP* 65 (1944): 188; C. Préaux, "Papyri in the Princeton University Collections III," *C d'É* 23 (1948): 200; G. Wagner, J. Quaegebeur, "Une dédicace grecque au dieu égyptien Mestasytnis de la part de son synode (Fayoum, époque romaine)," *BIFAO* 73 (1973): 50

Theadelphia, 159-160 A.D.

Left margin 2.0 cm.

Papyrus

Greek

13 lines, 12.6 x 10.9 cm.

Link: <http://arks.princeton.edu/ark:/88435/000002601>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report of legal proceedings. Two columns: first column traces only.

GD 7614; P.Princeton II 16

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische*

Wochenschrift 58 (1934): 454; U. Wilcken, "Urkunden-Referat," *Archiv* 12 (1936-37): 231; H. I. Bell,

no. , "E. H. Kase, Jr.: Papyri in the Princeton University Collections, Vol. II," *CR* 52 (1938): 85; B.

G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 311 §745.

Fayum, 158(?) B.C.

Papyrus

Greek

(ii) 22 lines, 22.0 x 18.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/ht24wn02f>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report of legal proceedings. Bilingual (Latin & Greek). The presiding magistrate bore the name of

Nicomedes. Address on the back includes the name Phoibammon.

GD 7673 A (1926, H. I. Bell, no. II 226)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI A.D.

Papyrus

Greek, Latin

5 lines, 15.6 x 9.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/4m90dz09q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report of legal proceedings. The papyrus is very frayed and dirty.

AM 11228 C

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

13 lines, 10.5 x 7.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report of legal proceedings involving immovable property(?)

Garrett Deposit 1924, H. I. Bell, no. XVIII 32 recto

Gift of Robert Garrett, Class of 1897

Unpublished

Umm el-Breigat(?), Date unknown

Papyrus

Greek

7 lines, 11.8 x 8.3 cm.

Location: C0401, HSV, Middle 117-118, Box 2 Item 10

Report of tax collectors.

P.Princeton III 130; GD 7654

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942); P. J.

Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Oxyrhynchus(?), 198-209 A.D.

Left margin 2.5 cm.

Papyrus

Greek

20 lines, 11.5 x 10.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/xk81jn97w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report of tax overseers.

P.Princeton III 132; AM 11242

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Provenance unknown, II A.D.

Upper margin 2.5 cm., left margin 1-2 cm.

Papyrus

Greek

34 lines, 20.0 x 7.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/n870zt40t>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report of village scribe to the board of *plerotae*, submitting names of tenants who have sublet land from Heron.

P.Princeton III 128; GD 7926 C (mounted with P. Princeton III 127).

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942)

Cited: H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122; C. Préaux,

"Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 200

Theadelphia, post 163-4 A.D.

Upper margin 2.0 cm.

Papyrus

Greek

10 lines, 7.5 x 7.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/000002601>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report. Official.

P.Princeton III 182; GD 7886 B

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942);

P. J. Sijpesteijn, "Corrections on Some Princeton Papyri," *ZPE* 68 (1987): 143-148.

Provenance unknown, III-IV A.D.

Papyrus

Greek

8 lines, 8.0 x 13.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/7d278w61h>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report mentioning a registry office, Theadelphia and a farmer.

GD 7650 A (1924, H. I. Bell, no. XVIII 59b)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I A.D.

Left margin 1.0 cm.

Papyrus

Greek

10 lines, 7.9 x 4.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Sale of a piece of property, probably land. Two fragments. Fragment (b), in two hands, probably shows the signatures of the contracting parties.

Garrett Deposit 1924, H. I. Bell, no. II 2A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Papyrus

Greek

(a) 20 lines (b) 13 lines, (a) 17.5 x 15.2 cm. (b) 11.2 x 5.9 cm.

Location: C0401, HSV, Middle 117-118, Box 52 Item 1

Sale(?).

GD 7677 C (mounted with P.Princeton II 81).

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Upper margin (?) 1.4 cm.

Papyrus

Greek

9 lines, 7.4 x 4.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/rx913s48q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

School exercise. Documentary text later used for a school exercise, possibly to practice shorthand. The original document is written in brown ink, the school exercise in black ink. Three fragments, contiguous.

AM 13395 11 A recto and verso (previously recorded as A, B, C. Fragment D unmounted, undescribed)

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

7.2 x 31.2 cm.

recto: 10 lines: 1 line original document, 9 lines school exercise

verso: 9 lines: 6 lines original document, 3 lines school exercise

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

School exercise. Related to P.Princeton III 168.

AM 15960 3C 2; Kase Collection: Frame K 9

Unpublished (?)

Provenance unknown, Date unknown

Lower margin 1.5 cm.

Papyrus

Greek

4 lines, 5.2 x 13.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Shorthand.

GD 7522 (1924, H. I. Bell, no. III 26)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, V A.D.

Left margin 2.0 cm.

Papyrus

Greek

4 lines, 8.8 x 26.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Document written in shorthand.

Garrett Deposit 1924, H. I. Bell, no. III 92B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Byzantine period (?)

Upper margin 1.5 cm., lower margin 2.0 cm., right margin 0.7 cm.

Papyrus

Greek

18 lines, 22.3 x 8.6 cm.

Location: C0401, HSV, Middle 117-118, Box 16 Item 5

Shorthand.

Garrett Deposit 1924 verso, H. I. Bell, no. XVIII 78 B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek

5 lines, 15.4 x 10.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/kp78gj97d>

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Shorthand.
GD 7705 B (1926, H. I. Bell, no. II 65)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Greek
4 lines, 4.1 x 9.8 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

SHORTHAND. *See also* [Greek\Documents\Registers](#), [School exercises](#).

Speech. Legal. Published as a petition in *ed. pr.* Three columns of text. In the left margin is a summary of the speech.

P.Princeton III 119; GD 7531 = *SB* XII 10989 (oversize)

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942): A. E. Hanson, "Memorandum and Speech of an Advocate," *ZPE* 8 (1971): 15-27

Cited: H. I. Bell, no. , "The Princeton Papyri," *CR* 57 (1943): 82; C. H. Roberts, "Papyri in the Princeton University Collections III," *JEA* 29 (1943): 80; H. C. Youtie, "Papyri in the Princeton University Collections III," *CP* 39 (1944): 122; C. Préaux, "Papyri in the Princeton University Collections III," *Cd'É* 23 (1948): 199; B. G. Mandilaras, *The Verb in the Greek Non-Literary Papyri* (1973): 87 §143

Provenance unknown, ca 325 A.D.

Upper margin ca. 1.0 cm., lower margin 0.5-2 cm., left margin 13.0 cm., right margin 2.0 cm.

Papyrus

Greek

(i) 26 lines (ii) 26 lines (iii) 7 lines; marginal summary 24 lines, 24.5 x 63.0 cm.

Location: C0401, HSV, Middle 117-118.

Land survey.

P.Princeton III 172; AM 11233 = *SB* XVIII 14068

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III;

P. J. Sijpesteijn, "P.Princeton III 172 Reconsidered," *ZPE* 70 (1987): 139-142.

Cited: J. Quaegebeur, "Le nom propre Tsonesontis," *Cd'E* 46 (1971): 166-7

Provenance unknown, before 156 A.D.

Lower margin 1.0 cm.

Papyrus

Greek

24 lines, 20.0 x 15.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/b5644v139>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Land survey. Two fragments. Text on the verso is upside-down in relation to the text on the recto. Each column consists of several entries separated by a blank space of differing size.

GD 7641 (1924, H. I. Bell, no. XIV b 32)

Gift of Robert Garrett, Class of 1897

Published: P. J. Sijpesteijn, K. A. Worp, "A survey of land," *ZPE* 70 (1987): 128-132.

Oxyrhynchite Nome, mid III A.D.

Papyrus

Greek

(a) 10 lines recto, 6 lines verso; (b) 11 lines recto, 12 lines verso, (a) 13.0 x 15.5 cm. (b) 15.0 x 14.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Survey (or account).

GD 7706 C verso (1926, H. I. Bell, no. II 70)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III-IV A.D.

Papyrus

Greek

13 lines, 11.1 x 3.7 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Table of fractions

Garrett Deposit NS 8 (= GD 9556)

Gift of Robert Garrett, Class of 1897

Published: P. J. Sijpesteijn, "Varia Papyrologica II," *ZPE* 81 (1990): 245-251. This papyrus was published under the number GD 9556.

Provenance unknown, III/IV A.D.

Papyrus

Greek

15 lines, 9.1 x 8.0 cm.

Location: C0401, HSV, Middle 117-118, Box 4 Item 3

Roman will.

P.Princeton II 38; GD 7645 A recto (mounted with P.Princeton II 30)

Gift of Robert Garrett, Class of 1897

Published: E. H. Kase, *Papyri in the Princeton University Collections II* (1936)

Cited: K.F.W. Schmidt, "Papyri in the Princeton University Collections II," *Philologische Wochenschrift* 58 (1934): 457; U. Wilcken, "Urkunden-Referat," *Archiv* 12 (1936-37): 233
Hermopolis, about 264 A.D.

Upper margin ca. 1.0 cm.

Papyrus

Greek

13 lines, 8.0 x 27.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/d504rn91w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

OSTRAKA

Account dated Thoth of a 7th indiction.
AM 15960 4 L: Kase Collection
Unpublished
Provenance unknown, IV-VIII A.D.
Upper margin 1.3 cm., lower margin 1.5 cm.
Ostrakon
Greek
7 lines, 11.7 x 6.9 cm.
Location: C0401, HSV, Middle 117-118, Box 58

Documentary text. Contains the phrase "Of a mother Isidora(?)".
AM 15960 4 P: Kase Collection
Unpublished
Provenance unknown, Date unknown
Ostrakon
Greek
5 lines, 5.3 x 8.7 cm.
Location: C0401, HSV, Middle 117-118, Box 58

Documentary text.
AM 15960 4 O: Kase Collection
Unpublished
Provenance unknown, Date unknown
Ostrakon
Greek
3 lines, 3.9 x 10.7 cm.
Location: C0401, HSV, Middle 117-118, Box 58

Documentary text(?). The writing has been completely effaced.
AM 15960 4 Q: Kase Collection
Unpublished
Provenance unknown, Date unknown
Ostrakon
Greek
5.8 x 8.7 cm.
Location: C0401, HSV, Middle 117-118, Box 58

List or inventory
2010-81. Formerly in the collection of Constantine Simonides (1820-1867)
Unpublished
Fayum, VII/VIII A.D.
Ostrakon
Greek
8 lines, 15.0 x 9.5 cm.
Location: C0401, HSV, Middle 117-118, Box 58

Receipt for bath tax

AM 15960 4 D: Kase Collection

Published: P. J. Sijpesteijn, "A RECEIPT for Bath-Tax from Philoteris," *Cd'É* 62 (123-124) (1987): 201-204. Sijpesteijn gives the number, 15960 (4) A. The correct number is 15960 (4) D.

Arsinoite Nome, 7 May 28 A.D.

Ostrakon

Greek

5 lines, 9.0 x 9.9 cm.

Location: C0401, HSV, Middle 117-118, Box 58

Receipt for the brewing tax (ζυτηρά)

AM 15960 4 F: Kase Collection

Published: P. J. Sijpesteijn, "Greek Ostraka from the Arsinoite Nome," *ZPE* 71 (1988): 119-122.

Sijpesteijn gives the number, AM 15960 (4) B. The correct number is AM 15960 4 F.

Tebtunis, February 26-March 26, 212 A.D.

Ostrakon

Greek

3 lines, 5.8 x 7.5 cm.

Location: C0401, Box 58

Receipt for the brewing tax (ζυτηρά)

AM 15960 4 H: Kase Collection

Published: P. J. Sijpesteijn, "Greek Ostraka from the Arsinoite Nome," *ZPE* 71 (1988): 119-122.

Sijpesteijn gives the number, AM 15960 (4) D. The correct number is AM 15960 (4) H.

Tebtunis, October 29-November 27, 219 A.D.

Ostrakon

Greek

4 lines, 4.2 x 5.9 cm.

Location: C0401, HSV, Middle 117-118, Box 58

Receipt for the brewing tax (ζυτηρά)

AM 15960 4 E: Kase Collection

Published: P. J. Sijpesteijn, "Greek Ostraka from the Arsinoite Nome," *ZPE* 71 (1988): 199-122.

Tebtunis, II-III A.D.

Ostrakon

Greek

3 lines, 7.1 x 6.0 cm.

Location: C0401, HSV, Middle 117-118, Box 58

Receipt for the brewing tax (ζυτηρά)

Scheide, E 1.4.1

Unpublished

Tebtunis(?), II-III A.D.

Ostrakon

Greek

3 lines, 5.3 x 6.8 cm.

Location: The Scheide Library

Receipt for tax
2010-81. Formerly in the collection of Constantine Simonides (1820-1867)
Unpublished
Edfu, Upper Egypt, I A.D. (mentions Emperor Tiberius (r. 14-37 A.D.)
Ostrakon
Greek
10 lines, 9.0 x 9.0 cm.
Location: C0401, HSV, Middle 117-118, Box 58

Receipt for poll tax (λαογραφία)
AM 15960 4 G: Kase Collection
Published: P. J. Sijpesteijn, "Greek Ostraka from the Arsinoite Nome," *ZPE* 71 (1988): 119-122.
Sijpesteijn gives the number AM 15960 (4) C. The correct number is AM 15960 (4) G.
Tebtunis, 26 May-24 June 217 A.D.
Ostrakon
Greek
5 lines, 5.5 x 7.0 cm.
Location: C0401, HSV, Middle 117-118, Box 58

Receipt for transport
AM 15960 4 K: Kase Collection
Published: P. J. Sijpesteijn, "Greek Ostraka from the Arsinoite Nome," *ZPE* 71 (1988): 119-122.
Sijpesteijn gives the number, AM 15960 (4) F. The correct number is AM 15960 (4) K.
Dionysias, September 28, 260 A.D.
Ostrakon
Greek
4 lines, 3.0 x 5.3 cm.
Location: C0401, HSV, Middle 117-118, Box 58

Receipt for transport
AM 15960 4 I: Kase Collection
Published: P. J. Sijpesteijn, "Greek Ostraka from the Arsinoite Nome," *ZPE* 71 (1988): 199-122.
Sijpesteijn gives the number, AM 15960 (4) G. The correct number is AM 15960 (4) I.
Tebtunis, III A.D.
Ostrakon
Greek
3 lines, 5.8 x 6.2 cm.
Location: C0401, HSV, Middle 117-118, Box 58

Receipt for transport
AM 15960 4 J: Kase Collection
Published: P. J. Sijpesteijn, "Greek Ostraka from the Arsinoite Nome," *ZPE* 71 (1988): 199-122.
Sijpesteijn gives the number, AM 15960 (4) H. The correct number is AM 15960 (4) J.
Tebtunis, III A.D.
Ostrakon
Greek
4 lines, 5.1 x 6.5 cm.
Location: C0401, HSV, Middle 117-118, Box 58

L A T I N

LITERARY TEXT

Philosophical treatise(?). Contains the relatively rare word *astutia*. Cursive Greek on the *verso*.

AM 4095; *P.Oxy.* VI 871: Frame 7

Published: Grenfell and Hunt, *The Oxyrhynchus Papyri* VI.; E.A. Lowe, *Codices Latini antiquiores* CLA 11 1666; Robert Cavenalle, *Corpus papyrorum latinarum* CPL 47.

Oxyrhynchus, III/IV(?) A.D.

Upper margin 3.5 cm., left margin 2.5 cm.

Papyrus

Latin

11 lines, 12.3 x 12.9 cm.

Link: <http://arks.princeton.edu/ark:/88435/9g54xm240>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

DOCUMENTS

Account written in 2 columns(?)

Garrett Deposit 1924, H. I. Bell, no. II 64 (= GD 9557)

Gift of Robert Garrett, Class of 1897

Unpublished (?)

Provenance unknown, III/IV century (?)

Papyrus

Latin

12 lines, 12.4 x 12.5 cm.

Location: C0401, HSV, Middle 117-118, Box 1 Item 11

Deed for a gift made by Iohannis, commander of Ravenna and his wife Stefania to Iohannia, abbess of the monastery of San Giovanni Battista (called *ad Navicula*).

Scheide M 98. Belonged to Ulisse Aldrovandi (1522-1605). Bequeathed to the state of Bologna and deposited in the State Archive of Bologna. 1742 included in the *Gabinetto di Antichità* of the Istituto delle Scienze. 1796 stolen from the Institute. Appeared again shortly before 1937. In 1937 came to Maggs Bros. Ltd (London). 1939 sold to J. S. Scheide for the Scheide Library.

Published: R. Piattoli, "I papiri medioevali già nel Museo dell' Istituto della Scienze di

Bologna," *Bibliofilia* 45 (1943): 30-40 Tav. 2 ; J. O. Tjäder, "Fragment einer Schenkung," *Die nichtliterarischen lateinischen Papyri Italiens aus der Zeit 445-700 I* (1955): no. 23, 368-370 Taf. 90; J-O. Tjäder in A. Bruckner and R. Marichal, *Chartae latinae antiquiores IX* (1977): no. 405, 114-115

Cited: C.G. Bolletti, *Dell' origine e de progressi dell' Istituto della Scienze di Bologna*, (1763): 15-16, 93-94; F. Schiassi, *Sermo habitus in Archigymnasio Pontificio Bononiensi non Apr. A. MDCCCXXI quum nonnulli laurea iuris sacri et civilis donarentur* (1821); E. Spangenburg, *Iuris romani tabulae negotiorum solemnium* (1822): no.42, 225-226; F. Blume, *Iter Italicum 2* (1824): 137; F. Bonaini, *Gli archivi delle provincie dell' Emilia e le loro condizioni al finire del 1860* (1867): 5; C. Malagola, *La cattedra di palaeographia e diplomatica nell' Università di Bologna e il nuovo indirizzo giuridico degli studi diplomatici*, ser. 3, vol. 7 (1890): 10-12; P. Taddei, *L'archivista, manuale teorico-pratico* (Manuali Hoepli) (1906): 98 n.2; A. Zirardini, *De antiquis sacris Ravennae aedificiis*, (1908-1909): 137-138; J. P. Boyd, *The Scheide Library* (1947): 62; L. Santifaller, *Beiträge zur Geschichte der Beschreibstoffe im Mittelalter* (1953): no. 72, 61; J-O. Tjäder, *Die nichtliterarischen lateinischen Papyri Italiens aus der Zeit 445-700 I* (1955): 67, 72, 471-472, Taf. 90

Ravenna, ca. 700 A.D.

Papyrus

Latin

10 lines, 15.2 x 25.5 cm.

Location: The Scheide Library

Deed for gift made to church of Ravenna (In Latin cursive). Two fragments.

Garrett Medieval and Renaissance Manuscripts 149; GD 1454. 1st half of the eighteenth century owned by Giovanni Saibante (of Verona) then by Marquisi Gianfillipi (of Verona). January 1843 purchased by Jean Baptiste Joseph Barrois (1780-1855) for 80 Fr. 1849 purchased by Bertram Ashburnham, 4th Earl of Ashburnham (1797-1878). 13th June 1901 purchased by B.A. Quaritch for 17 Pf. 5 Sh., then by Robert Garrett. 1906 deposited by Garrett in Princeton University Library.

Gift of Robert Garrett, Class of 1897

Published: H. B. van Hoesen, "Rediscovery of a Saibante Papyrus. Princeton University Library Garrett Deposit 1454," *The American Library Institute. Atlantic City Meeting, 1916* (Princeton, 1917): 37-41; Jan-Olof Tjäder, "Schenkung an die ravennatische Kirche," *Die nichtliterarischen lateinischen Papyri Italiens aus der Zeit 445-700 I*: 384-388, 477; Bruckner and Marichal, *Chartae latinae antiquiores IX* (1977): no. 406, 115-117. See page 116 for complete list of descriptions and publications as well as facsimiles.

Ravenna, 2nd half VI A.D.

Papyrus

Latin

((a) 6 lines (b) 6 lines, a) 12.9 x 23.3 cm. (b) 13.5 x 22.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/fj2364686>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Military document.

GD 7532 (1924, H. I. Bell, no. XIVc 16)

Gift of Robert Garrett, Class of 1897

Published: R. O. Fink, "A Fragment of a Roman Military Papyrus at Princeton," *TAPA* 76 (1945): 271-278; Robert Cavenaille, *Corpus Papyrorum Latinarum* 3 (1957): no. 138, 256-257; Bruckner and Marichal, "Listes de principales légionnaires," *Chartae latinae antiquiores IX* (1977): no. 403, 112.

Provenance unknown, 235-242 A.D.

Lower margin 1.5 cm., left margin 1.0 cm.

Papyrus

Latin

21 lines, 14.2 x 9.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Receipt(?). From the time of Gallienos(?)

AM 13395 6 D (a piece not belonging to this document is glued to the right side of it)

Unpublished

Provenance unknown, 260-268 A.D.

Upper margin 1.0 cm., left margin 0.75 cm.

Papyrus

Latin

7 lines, 5.0 x 8.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Register for payment of debt. A secondary text, (traces of seven lines, widely spaced in groups of 2, 2 and 3 lines) has been written perpendicular to the main text.

P.Princeton III 143; GD 7601 recto (shelved under P. Princeton III 114).

Gift of Robert Garrett, Class of 1897

Published: Johnson and Goodrich, *Papyri in the Princeton University Collections* III (1942);

Cavenaille, *Corpus Papyrorum Latinarum* 3 (1957): 302. Bruckner and Marichal, *Chartae Latinae Antiquiores*, IX (1977): no. 402, 110-111.

Provenance unknown, post 132 A.D.

Left margin 2.5 cm.

Papyrus

Latin

5 lines, 7.9 x 20.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/rj4307158>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Report for legal proceedings (bilingual: Latin & Greek). The presiding magistrate bore the name of Nicomedes. Address on the back includes the name Phoibammon.

GD 7673 A (1926, H. I. Bell, no. II 226)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI A.D.

Papyrus

Latin, Greek

5 lines, 15.6 x 9.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/4m90dz09q>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified. Both sides of text written Ψ.

Garrett Deposit 1928, H. I. Bell, no. I 66

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.D.

Papyrus

Latin

4 lines, 4.4 x 11.4 cm.

Location: C0401, HSV, Middle 117-118, Box 9 Item 2

EGYPTIAN

HIEROGLYPHIC

Book of Amduat. Contains 12th hour.

Ptolemaic Period

26.0 x 38.4 cm.

Papyrus

Unpublished

Link: <http://arks.princeton.edu/ark:/88435/m326m4306>

Location: Pharaonic Rolls, no. 1. HSV, North 10

Book of the Dead. Chapter 17 with polychrome illustrations. Probably from a Theban tomb.

Ptolemaic Period (?)

Papyrus

Published: Barbara Lüscher, *Totenbuch-Papyrus Neuchâtel Eg. 429 und Princeton Pharaonic Roll 2: Zur Totenbuch-Tradition von Deir el-Medina*, Beiträge zum Alten Ägypten, 1 (Basel: Orientverlag, 2007);

Barbara Lüscher, "The Provenance of Princeton Pharaonic Roll 2: A Workshop for the Book of the Dead," *PULC*, vol. 69, no. 1 (Autumn 2007), pp. 129-134.

Garrett Collection. GD 7967 (?)

Gift of Robert Garrett, Class of 1897

21.7 x 58.5 cm.: (a) 16.2 x 39.0 cm.; (b) 21.1 x 13.6 cm. (c) 5.2 x 5.1 cm.

Link: <http://arks.princeton.edu/ark:/88435/n296x1728>

Location: Pharaonic Rolls, no. 2. HSV, North 10.

Book of the Dead. Owner's name is (*N*)es-Ese, a "chantress of Amon." Contains chapters 110 (Field of Hetep) and beginning of chapter 149 written in retrograde from left. Unrolled and mounted in the Princeton University Library, 1998.

Ptolemaic Period (?)

Papyrus

Unpublished

Garrett Collection

Gift of Robert Garrett, Class of 1897

23.5 x 174.5 cm.

Location: Pharaonic Rolls, no. 3. HSV, North 10.

Book of the Dead, with polychrome illustrations. Owner's name is *Pedimeh(y)et*. His father's name is (*N*)espautitai, a "first prophet of Re"; his mother's name is Lady *Nebethuti*ti.

Ptolemaic Period (?)

Papyrus

Unpublished

Garrett Collection (GD 7964, 7965, 7966, 7968 (?). Includes all or parts of chapters 1 (vignette), 15G, 16 (vignette), 20, 52, 53, 54, 101, 102. A fragment containing a portion of chapter 20 of this copy of the book of the Dead is in the Oriental Institute Museum, University of Chicago (17242). See T. G.

Allen, *Egyptian Book of the Dead Documents*, plate 51a.

Gift of Robert Garrett, Class of 1897

Location: Pharaonic Rolls, no. 4. HSV, North 10.

Book of the Dead, with polychrome illustrations. Owner is Iwt.nyr.syh (Iwtlsyh?), a name possibly of Semitic origin. Includes chapters 84, 77, 86, 85, 88, 114, 38, 105, 31, and 125. Unrolled and mounted in the Princeton University Library, 1999.

Dynasty XVIII.

Papyrus

Published: Barbara Lüscher, *Der Totenbuch-Papyrus Princeton Pharaonic Roll 5*, Beiträge zum Alten Ägypten, 2 (Basel: Orientverlag, 2008); Cited: Thomas Schneider, "The First Documented Occurrence of the God Yahweh? (Book of the Dead, Princeton 'Roll 5')," *Journal of Ancient Near Eastern Religions*, vol. 7, no. 2 (2007), pp. 113-120.

Garrett Collection

Gift of Robert Garrett, Class of 1897

Link: <https://catalog.princeton.edu/catalog/10633796#view>

Location: Pharaonic Rolls, no. 5. HSV, North 10.

Unidentified fragments.

14 pieces

Papyrus

Unpublished

Pharaonic Rolls, no. 6

Location: HSV, North 10.

HIERATIC

Book of Breathings. Nearly complete, unrolled and mounted in the Princeton University Library, 1998.
Ptolemaic Period

Papyrus

Publication forthcoming: Sandrine Vuilleumier, "Une nouvelle copie du Livre second des Respirations (P. Princeton Pharaonic Roll 7)," *Revue d'égyptologie*, Paris 63 (2012).

Garrett Collection

Gift of Robert Garrett, Class of 1897

22.0 x 69.0 cm.

Link: <http://arks.princeton.edu/ark:/88435/mk61rk52b>

Location: Pharaonic Rolls, no. 7. HSV, North 10.

Egyptian Book of the Dead. Two Complete linen rolls of the Saite recension of the Book of the Dead (chapters 67-165), written in Hieratic script on linen, with illustrations in ink. Measurements: 28.5 cm (height) x 1160.0 cm (total length). The owner's name is *Hekaemsaf* (or Heka-m-saf), whose mother was named Tinetmehenet. The owner should probably be identified with Hekaemsaf, a naval officer who served as Chief of Royal Ships under Pharaoh Ahmose II [or Amasis II] (570-526 B.C.), 26th Dynasty. In 1904, the intact Persian Period tomb of Hekaesaf was discovered at Saqqara, the necropolis of the ancient capital of Memphis. In the 1920s or earlier, Robert Garrett (1875-1961), Princeton Class of 1897, purchased the manuscript from the British antiquarian bookseller Baggs Bros (London), which had mounted it on ten long boards. Garrett's gift to the Princeton University Library, 1942.

Accession number: AM 22087

28.5 x 1160.0 cm.

Ptolemaic Period (?)

Unpublished

Linen (mounted on board)

Garrett Collection. AM 22087

Gift of Robert Garrett, Class of 1897

Location: Pharaonic Rolls, no. 8. HSV, North 10.

Book of the Dead. Owner's name is *Khay-Hapy*, "son of Isis-great-of-truth." With Hieroglyphic labeling. Includes (from right) chapters 16, 18, 38B (?), 21, 23, 24, 25, 26, 28, 110, 27, 32, and 125.

39.0 x 180.0 cm.

Ptolemaic Period (?)

Papyrus

Unpublished

Location: Pharaonic Rolls, no. 9. HSV, North 10.

Book of the Dead. Owner's name is *Pen-Amen-Apt*.

Dynasty XXI, about 1100-950 B.C.

23.0 x 25.0 cm.

Scheide M P95

Papyrus

Unpublished

Location: The Scheide Library

Osiris text. Unrolled and mounted in the Princeton University Library, 1998-99.

18.0 cm x 550.0 cm.

Ptolemaic Period

Papyrus

Publication forthcoming: Sandrine Vuilleumier, Le P. Princeton Pharaonic Roll 10. Contribution à l'étude des rituels de l'Égypte ancienne. *Orientalia Lovaniensia Analecta* (Louvain: Peters, 2013).

Link: <http://arks.princeton.edu/ark:/88435/hx11xh827>

Location: Pharaonic Rolls, no. 10. HSV, North 10.

Litany or Hymn to Osiris.

GD 974 (Pharaonic rolls, no. 11)

Gift of Robert Garrett, Class of 1897

Published: Mattias Müller, "Ein neuer Textzeuge zum Schluss des Rituals des Sokarauszuges," *Enchoria*, vol. 28 (2002/3), pp. 82-84, plates 12-13.

Provenance unknown, Date unknown

Papyrus

Hieratic

19.7 x 34.8 cm.: (a) 15 lines; (b) 8 lines.

Link: <http://arks.princeton.edu/ark:/88435/6d5700204>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Unidentified

H. I. Bell, no. 48 E. Mounted with III 45 A.

6.7 x 2.9 cm.

2 lines

Location: C0401, HSV, Middle 118, Box 60

DEMOTIC

Fragments.

AM 87-51 A (II)

Unpublished

Papyrus

Demotic

Various sized

Location: C0401, HSV, Middle 117-118, Box 21 Item 3

Fragment

AM 87-53 E (II)

Unpublished

Papyrus

Demotic

6 lines, 9.5 x 3.5 cm.

Location: C0401, HSV, Middle 117-118, Box 21 Item 3

Account for a temple. Includes meteoric iron(?) and other commodities reckoned in stater coins.

Garrett Deposit 1924, H. I. Bell, no. II 86

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Roman period

(b) left margin 4.0 cm. verso (c) right margin(?) 3.3 cm. recto

Papyrus

Demotic

27.9 x 21.6 cm.

recto: (a) 23 lines (b) 23 lines (c) 16 lines (d) 11(?) lines

verso: (a) 14 lines (b) 21 lines (c) 21 lines (d) traces

(a) 21.5 x 5.8 cm.(b) 21.9 x 8.6 cm.(c) 21.2 x 7.1 cm.(d) 11.5 x 8.6 cm.

Location: C0401, HSV, Middle 117-118, Box 17 Item 1

Account with traces of a similar text on the verso.

Garrett Deposit 1924, H. I. Bell, no. II 217A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VIII A.D.

Papyrus

Demotic

16 lines, 10.3 x 4.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Contract. Text written in two blocks of text with a space of 3.0 cm. between them.

AM 11248 A

Unpublished

Provenance unknown, Roman period

Lower margin 7.0 cm., upper margin(?) 1.5 cm.

Papyrus

Demotic

18 lines, 31.0 x 12.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Contract for promise after legal judgment (registered in Greek). Two lines of Greek, each in a different hand.

P.Princeton III 162 recto; GD 7535

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, I(?) A.D.

Lower margin 1.5 cm.

Papyrus

Demotic

7 lines: 5 lines Demotic, 2 lines Greek, 16.0 x 11.8 cm.

Link: <http://arks.princeton.edu/ark:/88435/8p58pg53b>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Legal.

GD 7524 (1924, H. I. Bell, no. IX 4)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Ptolemaic period

Papyrus

Demotic

18 lines, 17.7 x 5.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/z316q419w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. Five fragments, two each from two documents, one unrelated to either group.

AM 87-51 B (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period(?)

Papyrus

Demotic

(a) 6 lines (b) 3 lines (c) 2 lines, (a) 16.6 x 16.0 cm. (b) 12.1 x 12.0 cm. (c) 6.0 x 3.5 cm.

Location: C0401, HSV, Middle 117-118, Box 20 Item 5, 6

Documentary text in three fragments.

AM 87-51 C a-c (removed from mummy cartonnage opened by Adam Bülow-Jacobsen, July 1982)

Unpublished

Provenance unknown, Ptolemaic period

Papyrus

Demotic

(a) 6 lines (b) 5 lines (c) parts 7 lines, (a) 9.5 x 12.7 cm. (b) 12.0 x 14.5 cm. (c) 16.8 x 10.4 cm.

Location: C0401, HSV, Middle 117-118, Box 14 Item 1,2,8

Contract.

AM 87-51 A (I)

Unpublished

Provenance unknown, Date unknown

Papyrus

Demotic

5 lines, 6.9 x 6.1 cm.

Location: C0401, HSV, Middle 117-118, Box 14 Item 3

Documentary text. Multiple layers, possibly of the same text, stuck together. The text on the verso may be an account.

AM 13395 4 A

Unpublished

Provenance unknown, Date unknown

Papyrus

Demotic

ca. 7 lines recto; 7 lines verso, 9.0 x 11.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.

AM 11249 B

Unpublished

Provenance unknown, Date unknown

Papyrus

Greek(?)

36 lines, 22.5 x 9.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Magical text(?).

AM 8974 (mounted with GD 7524)

Perhaps published (?)

Provenance unknown, I-II A.D.

Upper margin(?) 0.8 cm., lower margin 1cm., left margin 1.8 cm.

Papyrus

Demotic

12 lines, 10.8 x 12.9 cm.

Link: <http://arks.princeton.edu/ark:/88435/z316q419w>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

COPTIC

BIBLICAL TEXT

New Testament. Gospel of St. Matthew and a bilingual Greek/Coptic text, Doxology V 1-39. Complete codex of 233 folios. The hand of the Doxology section is somewhat larger and the lower margins are slightly narrower than those of the Coptic gospel (i.e., 2 cm).

Scheide Coptic Codex (M144).

Published: Hans-Martin Schenke, *Das Matthäus-Evangelium im mittelägyptischen Dialekt des koptischen Codex Scheide* (Berlin: Akademie-Verlag, 1981).

Provenance unknown (the dialect of the text suggests Oxyrhynchus), IV/V A.D.

fol. 1a: upper margin - 1 cm; lower margin - 2 cm; left margin - 1.3 cm; right margin - 2.5 cm

Parchment

Coptic, Greek

14 lines per page (Coptic); 13 lines per page Greek/Coptic, 11.9 x 10.1 cm

Location: The Scheide Library

New Testament. Gospel of St. Matthew, xiv.8-xiv.17. In 2 columns. The text is extremely faded; UV was employed during identification.

Garrett Coptic MS 7

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, V/VI A.D. (so assigned - very probably pre-Islamic Conquest)

Upper margin - 2.5 cm; lower margin - 2.5 cm; intercolumnar space - 1.5 cm

Parchment

Coptic

(i) 28 lines, (ii) 25 lines, 24.5 x 16.5 cm

Script: upright, thick-and-thin style; m - four-stroke; e/o/s - wide; r/f/u - tall

Height of 10 lines - ca. 6.5 cm

Punctuation (raised points); enlarged initials with elaborate lectional signs; extended letter (at line beginning): t

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

New Testament. Gospel of St. Luke in Sahidic dialect on 55 folios.

Written in two columns, with marginal ornamentation. Column lengths vary from 23-30 lines.

Garrett Coptic MS 1

Gift of Robert Garrett, Class of 1897

Published: Henry S. Gehman, *Journal of the American Oriental Society* 55 (4): 451-457.

Provenance unknown, VI A.D.

fol. 1a: upper margin - 2.7 cm; lower margin - 1.5 cm; left margin - 1.5 cm; right margin - 1.5 cm

Parchment

Coptic

23.5 x 20 cm

fol. 1a (i) 28 lines (ii) 28 lines

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

New Testament. Gospel of St. John, two fragments of the lower portions of leaves of a codex. (1) has xiii: 29-30, 33; (2), xiii:36, xiii:38-xiv:2. (1) is a palimpsest.

Garrett Coptic MS 6

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI A.D. (so assigned - very probably pre-Islamic Conquest)

1a: lower margin - 3 cm; left margin - 1.5 cm; right margin - 2.2 cm; 1b: lower margin - 3 cm; left margin - 2.4 cm; right margin - 1.4 cm; 2a: lower margin - 2.5 cm; left margin - 1.5 cm; right margin - 2.3 cm; 2b: lower margin - 2.7 cm; left margin - 2.5 cm; right margin - 1.3 cm

Parchment

Coptic

(1) 11.4 x 5.9 cm; (2) 10.8 x 5.3 cm

1a - 5 lines; 1b - 5 lines; 2a - 6 lines; 2b - 6 lines

Script: upright; m - four-stroke; e/o/s - wide; r/f/u - tall

Punctuation (raised points); tremas (¨)

Location : C0401, HSV, Middle Wall 1-2 (cabinets)

New Testament. Pauline Epistles. There are four unrelated fragments and three tiny scraps in this lot. (d) has Romans viii:28-29 on front and Hebrews vi:18-19 on back. The front of (a) echoes Colossians ii:9; this fragment may be part of a homily or commentary. Each of the four fragments has text on both sides. (a) and (c) have traces of two columns on each side. (a) has some notation (not a number) above column (i), while both (a) and (c) have enlarged initials. One of the scraps is papyrus, written in Greek.

Garrett Deposit NS 16 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Parchment

Coptic

front: (a) (i) 8 lines, (ii) 1 line; (b) 10 lines; (c) (i) 4 lines, (ii) 2 lines; (d) 5 lines

back: (a) (i) 2 lines, (ii) 8 lines; (b) 10 lines; (c) (i) 2 lines, (ii) 4 lines; (d) 5 lines

(a) 10.0 x 12.2 cm; (b) 6.0 x 6.7 cm; (c) 6.0 x 5.9 cm; (d) 4.5 x 7.9 cm

Script:

(a) upright; m - three-stroke; e/o/s - narrow; r/f/u - bilinear; tremas (¨)

(b) right-slanted; m - three-stroke; e/s -variable, o - wide; r/f/u - bilinear

(c) upright ; m - three-stroke; e/o - narrow; f - bilinear

(d) upright; m - three-stroke; e/o/s - narrow; r/f - tall, u - bilinear; tremas (¨)

Location: C0401, HSV, Middle 117-118, Box 26 Item 5

New Testament lectionary fragment, Pauline and Catholic Epistles. The lections are indicated in red and further demarcated with brown broken lines. Flesh side has 1 Corinthians ix:22-23 beneath traces of a heading indicating this reading; the reading above the heading has not yet been identified. Hair side has 1 Corinthians ix:27 - presumably continued from flesh side - and 2 Peter i:13 beneath a two-line heading with corresponding remains. Script: upright; m - three-stroke; e/o/s - narrow; r/u - bilinear. Garrett Deposit NS 18 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, X-XI A.D.
Parchment
Coptic
9 lines (hair), 8 lines (flesh), 7.6 x 8.0 cm
Location: C0401, HSV, Middle 117-118, Box 22 Item 2

Septuagint. 1 Kings xx:24-26; xxi:1-3. The number (36) appears in the left margin (back).
AM 11249 (A)
Unpublished
Provenance unknown, era of Arabic paper (IX-XIV C.)
Front: lower margin - 1.7 cm; left margin - 1.4 cm; right margin - 1.7 cm; back: lower margin - 2.1 cm; left margin - 2.3 cm; right margin - 1 cm
Arabic paper
Coptic
8.7 x 14.5
front - 11 lines; back - 13 lines
Script: right-slanted; m - three-stroke; e/o/s, r/f/u - variable
Superlineation (except nomina sacra) indicated by a point; punctuation (:); enlarged initial (back), enlarged "t" at line's end (front).
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Septuagint. Psalms. Bifolium and a single leaf from a codex. Leaf contains Psalms xxvi:7-xxvii:1 (1a) and xxvii:1-9 (1b); bifolium contains xxxviii:9-xxxix:3 (2a), xxxix:3-12 (2b), xxxix:12-xl:4 (3a), and xl:4-xli:2 (3b). Bifolium is a palimpsest; the primary text is perpendicular to the secondary text. Leaf is paginated (42, 43) in the upper outer corner. Psalm headings are in red ink but preceded by numbers in dark ink. Psalm heading borders are highlighted with red ink.
Garrett Coptic MS. 9
Unpublished
provenance unknown (Akhmîm or north?), n.d.
1a: upper margin - 1.7 cm; right margin - 1.5 cm; 1b: upper margin - 1.5 cm; left margin - 2 cm; 2a: upper margin - 1.2-2 cm; lower margin - 2.8 cm; left margin - 1.3 cm; right margin - 1.5 cm; 2b: upper margin - 1.7 cm; lower margin - 1.9 cm; left margin - 1.5 cm; right margin - 1.3 cm; 3a: upper margin - 1 cm; lower margin - 2 cm; left margin - 1 cm; right margin - 1.3 cm; 3b: upper margin - 1 cm; lower margin - 2.3 cm; left margin - 1.5 cm; right margin - 1.3 cm. Note: Text does not always run to right margin.
Parchment
Coptic
1: 20.1 x 13 cm; bifolium: 22.7 x 14.5 cm
1a - 26 lines; 1b - 29 lines; 2a - 22 lines; 2b - 30 lines; 3a - 28 lines; 3b - 27 lines
Script: generally slanted right (slightly); m - three-stroke; e/s - wide; o - variable; r - tall; f/u - bilinear.
Superlineation (irregular): points.
Height of 10 lines - 6.8 cm
Bifolium: Enlarged initials; major initials (outlined in red) at the beginning of each Psalm.

Location: C0401, HSV, Middle 95

Septuagint. Psalm 90:1-6. There is one line of text (as well as some symbols) on the back, but this does not seem to be a continuation of the Psalm. Script: right-sloping; m - three-stroke; e/o/s - narrow; r/f/u - bilinear. Irregular superlineation

Garrett Deposit NS 17 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, era of Arabic paper (IX-XIV C.)

Right margin - 0.8 cm; left margin - 0.7 cm

Arabic paper

Coptic

13 lines, 8.6 x 15.5 cm

Link: <http://arks.princeton.edu/ark:/88435/wd375z87w>

Location: C0401, HSV, Middle 117-118, Box 22 Item 1

Septuagint. Coptic Psalm 117: 18-19. Written against fibers. Line 1 has a chrismon, followed by the heading for Psalm 117. Horizontal lines, enclosing the passage, divide the text after lines 1 and 6.

Perhaps another reading was written beneath the second horizontal line. On the recto, parts of 7 lines of a Greek text. Punctuation indicated by two diagonal strokes.

Garrett Deposit 1924, H. I. Bell, no. II 218 H verso

Gift of Robert Garrett, Class of 1897

Unpublished

Middle Egypt? (both Hermopolis and k]allipolis--very probably a reference to Antinoopolis--appear in Greek text), VI-VII A.D. (Greek text).

Upper margin - 0.7 cm; left margin - 0.4 cm

Papyrus

Coptic

8 lines, 11.2 x 7.2 cm

Script: upright (more or less); m - three-stroke; e/o/s - wide; u - bilinear.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

CHRISTIAN TEXT

Biographical text. Accounts of the Incarnation, the Virgin Birth, and the events of Jesus' infancy, on parchment bifolium. Pages are numbered consecutively from 35-38. Each page has two columns of text. According to a 12 August 2010 email from Alin Suci, fragments from the same codex, which is from the White Monastery in Upper Egypt, survive in Utrecht, Paris, and Michigan.

AM 15960 P : Kase Collection: Frame 12

Published: Cullen I. K. Story, "A Coptic Christmas Story, and More," Princeton University Library Chronicle 55 (1): 43-62.

Provenance unknown, VII-IX A.D.

p. 35: upper margin - 3.4-4 cm; lower margin - 4-4.8 cm; left margin - 4 cm; right margin - 4.8 cm; intercolumnar space - 2 cm; p. 36: upper margin - 4.5 cm; lower margin - 4.5 cm; left margin - 4.5-5 cm; right margin - 3.5 cm; intercolumnar space - ca. 2.5 cm; p. 37: upper margin - 3.5 cm; lower margin - 4.5 cm; left margin - 4.5 cm; right margin - 4.5 cm; intercolumnar space - 1.5-2 cm; p. 38: upper margin - 3.5-4 cm; lower margin - 4-4.5 cm; left margin - 5.5 cm; right margin - 3.5 cm; intercolumnar space - ca. 2.5 cm

Parchment

Coptic

p. 35: (i) 29 lines, (ii) 31 lines; p. 36: (i) 27 lines, (ii) 28 lines; p. 37: (i) 28 lines, (ii) 28 lines; p. 38: (i) 27 lines, (ii) 27 lines, 32.5 x 26 cm

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Biographical text (?). Perhaps from an encomium (or vita) of St. Helena or St.

Constantine the Great - the former seems more likely. The text may have been employed as part of a festal liturgy, for it is divided (by lines) into sections, and some of these seem to have been marked with directions. A bifolium from a codex, mounted with 21 fragments of various size that all very probably come from the same codex. The text is written in a single column, and on each side there is text from a following/preceding folio. The ink is brown. The dialect may indicate a Fayumic provenance. 2a, sec. 2, recounts events leading up to Constantine's recognition (through a signet ring in Helena's possession) by his father Constantius Chlorus (here simply Constantine). 1a, sec. 1, is a description of seven seals upon a woman (Helena?). Script: right-slanted; m - three-stroke; e - narrow, o/s - variable; r - tall, f - bilinear, u - variable. Height of 10 lines: 6.2 cm. Punctuation, some words demarcated.

Garrett Deposit NS 12 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Fayum(?), Date unknown

fol 2a: left margin - 1-1.5 cm; 2b: right margin - 1 cm

Parchment

Coptic

fol. 1a - 10 lines; 2a - 40 lines; 2b - 51 lines; 1b - 10 lines, 30.3 x 26.2 cm

Location: C0401, HSV, Middle 117-118, Box 32 Item 1

Biographical text (?). A leaf perhaps from an encomium (or vita) of "our Father Epiphanius"--presumably St. Epiphanius of Salamis--or, since the text (front) is divided into three sections of five lines [(back) is also divided, but not as regularly], perhaps a hymn connected with his feast day. (f) seems to recount a miracle. Its bottom half, where the text is best preserved, tells of a woman weeping until she reaches Epiphanius' grave. She prays, and when her tears fall upon Epiphanius' grave, God pities her, and the grave opens. Thereupon she looks down upon the "precious body" of Epiphanius. Script: right-slanted; m - three-stroke; e/o/s - narrow; r/f - tall, u - bilinear. Superlineation indicated by dots; tremas range from a single dot to a horizontal stroke.

Garrett Deposit NS 19 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)
Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, X-XI A.D.

Parchment

Coptic

15 lines (f); 13 lines (b), 10.8 x 13.6 cm

Location: C0401, HSV, Middle 117-118, Box 22 Item 3

Biographical text(?). Hagiography? Both sides of the papyrus have parts of two columns of text. As mounted, front (f) is with the fibers, and back (b) is against. There is pagination (13) on back. (f), col. i: someone (the subject) going from place to place, being called and guided by the Holy Spirit. (b) col. ii: someone receives a blessing, and the "Christ-loving man" tells the narrator ("us") that he spent 300 nomismata as chorêgia for a certain topos.

AM 15960 E: Kase Collection

Unpublished (?)

Provenance unknown, era of papyrus (before A.D. 1000)

(f): upper margin - 5 cm; lower margin - 3.4 cm; left margin - 3.5 cm; intercolumnar space - 2 cm; (b) upper margin - 4.5 cm; lower margin - 3-4 cm; right margin - at least 1.5 cm; intercolumnar space - 2 cm

Papyrus

Coptic

(f): (i) 26 lines, (ii) 10 lines; (b): (i) 16 lines, (ii) 26 lines, 33.5 x 18 cm

Possible kollesis right edge (front)

Script: upright; m - three-stroke; e/o/s - narrow; r/f/u - bilinear.

Logical punctuation (raised points); tremas ("); zeta-shaped paragraphus signs.

Height of 10 lines: 9.5 cm

Link: <http://arks.princeton.edu/ark:/88435/8910jx16t>

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Homily for Easter. Two sheets and two small fragments. Each sheet has parts of two columns on each side. Script: upright; m - three-stroke; e/o/s - narrow; r/f/u - bilinear, height of 10 lines: 6.8 cm.

Enlarged initials in margin; budded diples; zeta-shaped paragraphus signs; punctuation; tremas (")

Garrett Deposit NS 14 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

(a) front: right margin - 2.5 cm; back: left margin 2 cm; intercolumnar space - 2.5 cm

(b) front: right margin - 2.5 cm; back: left margin 2.5 cm; intercolumnar space - 2.5 cm

Parchment

Coptic

(a) front: (i) 14 lines, (ii) 15 lines; back: (i) 15 lines, (ii) 16 lines

(b) front: (i) 19 lines, (ii) 19 lines; back: (i) 18 lines, (ii) 21 lines

(a) 19.5 x 15.9 cm; (b) 17.0 x 15.5 cm

Location: C0401, HSV, Middle 117-118, Box 26 Item 3

Liturgical text. All are probably alphabetic acrostic hymns. fol. 1 is perhaps connected with the Exaltation of the Holy Cross. fol. 2 very probably contains the end (phi-chi-psi-omega) of an alphabetic acrostic hymn for Epiphany. fol. 3 is (explicitly) an alphabetic acrostic hymn to the Theotokos; (a) preserves alpha-beta-gamma-delta-epsilon; zeta and eta are probably on (b). The sections of the hymns are numbered. 2a has 342, while 3a has 345-49; the two sections on 2b were no doubt 343-44, but the numbers are not extant. The ink is brown. Red ink is used to divide the sections of hymns, to overline nomina sacra, for punctuation (raised points), and as a highlight for enlarged initials. Text written in one column. Bifolium palimpsested on one side.

Garrett Coptic MS 8

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

fol. 1a: left margin - at least 3.0 cm; 1b: right margin - at least 2.5 cm

fol. 2a: right margin - at least 2.0 cm; 2b: right margin - at least 2.0 cm

fol. 3a: left margin - at least 2.5 cm; 3b: left margin - at least 2.5 cm

Parchment

Coptic

fol. 1: 16.2 x 15.6 cm; fol. 2: 16.1 x 16.5 cm; fol. 3: 17.5 x 15.5 cm; fol. 1a: at least 25 lines; 1b: 26 lines;

fol. 2a: 26 lines; 2b: 25 lines; fol. 3a: 22 lines; 3b: 26 lines

Script: right-slanted; m - three-stroke; e/o/s - narrow; r - occasionally tall, f/u -bilinear

Height of 10 lines - 6 cm

tremas (")

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Liturgical text. Hymns. That on fol. 1 very probably concerns St. Antônio, while that on fol. 2 explicitly honors the Archangel Gabriel and the Virgin. The latter work is identified as an alphabetic acrostic hymn; the former is probably of this genre as well. Strophes mu-nu-xi of the Antônio hymn were presumably written on fol. 1a. On fol. 2a are the chi-psi-omega strophes of the other hymn, as well as a "footer" that indicates its conclusion; strophes tau-upsilon-phi no doubt occupy the damaged fol. 2b. Strophes are separated by lines. Seven fragments from the same codex are mounted with the folios. Three of these (frs. a, c, d) have the enlarged initials that indicate the beginning of a strophe; another one (fr. b) seems to have pagination (11, 12). Frs. b, c, d are nearly identical in shape and were probably one on top of the other at destruction. See also Garrett Deposit [NS 15](#), [NS 22](#), and [NS 23](#) for other fragments that very probably belong to the same codex. Script: right-slanted; m - three-stroke; e - narrow, o - variable (generally wide), s - wide; r/f - variable, u -bilinear. enlarged initials; decorative initial (mu + nomen sacrum); enlarged mid-line letter; superlineation indicated by a point; tremas ("); budded diples

Garrett Deposit NS 13 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

fol. 1a: upper margin - 1.5 cm; lower margin - 1.2 cm; left margin - 2 cm

fol. 1b: upper margin - 1.5 cm; lower margin - 1-1.5 cm; right margin - ca. 1 cm

fol. 2a: upper margin - 1.5 cm; lower margin - 1.5 cm, right margin 1.5 cm

fol. 2b: upper margin - 1.5 cm; lower margin - 1.5 cm

Parchment

Coptic

fol. 1a: 29 lines; fol. 1b: 28 lines

fol. 2a: 26 lines; fol. 2b: 26 lines

fol. 1: 23.5 x 13.6 cm; fol. 2: 24.4 x ca. 18.5 cm

Location: C0401, HSV, Middle 117-118, Box 26 Item 2

Liturgical text. One large fragment and nine small fragments, all of which very probably come from the same codex as Garrett Deposit NS 13. fr. a mentions an archangel and may be part of the hymn to St. Gabriel and the Virgin (see NS 13). There are two fragments with probable strophe beginnings (initials: omicron, rho). For the script, see Garrett Deposit NS 13.

Garrett Deposit NS 15 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Parchment

Coptic

fr. a: 12.8 x 10.5 cm

fr. a: front - 17 lines; back - 17 lines.

Location: C0401, HSV, Middle 117-118, Box 26 Item 4

Liturgical text. Twelve fragments that are very probably from the same codex as Garrett Deposit NS 13. Several fragments consist of layers of parchment that have become stuck together. There are four fragments with probable strophe beginnings (initials: epsilon, theta, pi + one that is fragmentary). For the script, see Garrett Deposit NS 13.

Garrett Deposit NS 22 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Largest fragment: left margin - 2.5 cm; right margin - 1.5 cm

Parchment

Coptic

Largest fragment: front - 11 lines; back - 13 lines, 9.0 x 4.8 cm

Location: C0401, HSV, Middle 117-118, Box 23 Item 1

Liturgical text. Three fragments. (c) consists of multiple layers of parchment and very probably belongs to Garrett Deposit NS 13. (a) and (b) may belong to Garrett Deposit NS 24 (see below). For the scripts, see Garrett Deposit NS 13 and 24.

Garrett Deposit NS 23 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Parchment

Coptic

fr. c: front - 6 lines, fr. c: 4.7 x 4.4 cm

Location: C0401, HSV, Middle 117-118, Box 23 Item 2

Liturgical text (?). Palimpsest. The secondary text consists of small sections (2-4 lines in length) that are separated from one another by horizontal lines. One section appears to be numbered 25." The remains of the secondary text appear to be Greek. The primary text (at least 3 lines) is at right angles to the secondary text on the back of the fragment. Script: right-slanted sometimes only slightly); m - three-stroke; e - narrow, o - variable, s - wide; r -tall, u - short

Garrett Deposit NS 25 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Front: lower margin - 1 cm; right margin - 2 cm; back: left margin - 1-1.5 cm

Parchment

Greek?

front (sec.): 15 lines; back (sec.): at least 4 lines, 16.0 x 9.0 cm

Location: C0401, HSV, Middle 117-118, Box 25 Item 1

Liturgical text (?). Three fragments. The front of (c) consists of small sections of text that are separated from one another by horizontal lines. These sections all begin with the Greek preposition "pros." On the back of (c), at right angles to the text on the front, is a Coptic text that has been erased. fr. a (front) has the number "25" (cf. Garrett Deposit NS 25).

Garrett Deposit NS 26 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

(a) front: left margin - 3 cm; (c) front: left margin - 1.5 cm

Parchment

(c) front: Greek; back: Coptic

front (a): 5 lines; (b): 3 lines; (c): 8 lines, back (a): 5 lines; (b): 4 lines; (c): 6 lines, (a) 6.9 x 6.4 cm; (b) 4.4 x 4.5 cm; (c) 10.2 x 6.6 cm

Location: C0401, HSV, Middle 117-118, Box 24 Item 2

Unclassified literature. Three related fragments with text front and back. (b)

has a references to King David and the Holy Spirit on the side against fibers.

Garrett Deposit NS 11 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, era of Papyrus (before 1000 A.D.)

Papyrus

Coptic

(a) 2.8 x 3.7 cm; (b) 5.4 x 3.5 cm; (c) 3.4 x 1.2 cm

(a) 4 lines each side; (b) 7 lines each side; (c) 4 lines each side

Script: upright; m - three-stroke; e/o - wide; r/f - tall.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Unclassified literature. Two fragments from a codex. Palimpsest. The primary text is written in a round, upright hand, contains nomina sacra, and appears to be Coptic. Measurements for margins are those of the secondary text, although the left and right margins may have been the same for each text. Both fragments have horizontal lines separating sections of text. *See also* Garrett Deposit [NS 23](#) for fragments which may belong to this text. Script (secondary text): right-slanted; m - three-stroke; e/o/s - variable; r/f/u - tall budded diplēs.

Garrett Deposit NS 24 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

(a) upper margin - 2.3 cm (both sides); right margin - 1.3 cm (front); left margin - 1.3 cm (back); (b) upper margin - 1.7 cm (front), 2.5 cm (back); left margin - 2 cm (front); right margin - 1 cm (back)

Parchment

Coptic (not Sahidic or "impure" Sahidic?)

Primary text: (a) front - 10 lines; back - 10 lines; (b) front - ca. 10 lines; back - ca. 11 lines Secondary

text: (a) front - 6 lines; back - 6 lines; (b) front - 7 lines; back - 5 lines, (a) 18.8 x 6.9 cm (b) 8.0 x 6.5 cm

Location: C0401, HSV, Middle 117-118, Box 23 Item 3

Unclassified literature. Fragment of a leaf from a codex. Mounted with a small bit of text in another hand.

The back of the fragment is illegible under normal light. Script: upright; e -wide; u - short

Garrett Deposit NS 28 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Front: upper margin - 2 cm; right margin - 1.5 cm; back: upper margin - 2 cm; left margin - 1.5 cm.

Parchment

Coptic

7 lines, front and back, 5.8 x 4.6 cm

Location: C0401, HSV, Middle 117-118, Box 24 Item 4

Christian/Biblical fragments. The hands of fr. a are different on flesh and hair. Script: a (flesh) - upright; m - three-stroke; u - bilinear, f -variable a (hair) - upright; m - three-stroke; e/o - narrow; r/f - bilinear; an enlarged initial in margin b - right-slanted; m - three-stroke; e/o/s - narrow; u/f - bilinear c - upright; o - narrow, s - wide; r - bilinear

Garrett Deposit NS 20 (purchased by Robert Garrett from Maurice Nahman (Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, X-XI A.D.

fr. a: right margin - 0.7 cm (flesh); left margin - 1.5 cm (hair); fr. c: upper margin - 2.7 cm

Parchment

Coptic

fr. a: 7 lines (flesh), 7 lines (hair); b: 4 lines (front), 4 lines (back); c: 3 lines (flesh), fr. a: 6.3 x 4.8 cm; fr.

b: 2.5 x 6.5 cm; fr. c: 5.2 x 6.8 cm

Location: C0401, HSV, Middle 117-118, Box 22 Item 4

Unclassified literature. Four fragments, perhaps from the same codex. fr. d consists of at least four layers of parchment that have become stuck together. There are traces of decorative border on frs. a (front, back) and d (front); solid lines separate text on frs. c (front) and d (front). Scripts: right-slanted; m - three-stroke; r/f - bilinear, u - tall.

Garrett Deposit NS 27 (purchased by Robert Garrett from Maurice Nahman, Cairo, March 1929)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

fr.a, lower margin: .5-1 cm

Parchment

Coptic

front: fr. a - 6 lines; b - 6 lines; c - 3 lines; d - ?, back: fr. a - 5? lines; b - 6 lines; c - blank; d - ?, front: fr.

a - 4.8 x 5.7 cm; b - 4.2 x 4.3 cm; c - 3.0 x 3.3 cm; d - 10.0 x 5.8 cm

Location: C0401, HSV, Middle 117-118, Box 24 Item 3

DOCUMENTS

Account for objects possessed by a church, probably an inventory. Includes tables of copper, tin and glass, a wooden bench, a veil/curtain and various items of iron. In the upper right-hand corner the letter beta may be a page number. Two columns.

GD 7521 recto (1924, H. I. Bell, no. II 84)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VII A.D.

Upper margin 1.0 cm.

Papyrus

Coptic

(i) 14 lines (ii) 4 lines, 18.7 x 17.5 cm.

Link: <http://arks.princeton.edu/ark:/88435/47429c71x>

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Agreement. End of document which mentions a Kollouthe. The writer, presumably the first party to the agreement, states that the agreement was written "in my own hand". Text written against the fibers.

Garrett Deposit 1924, H. I. Bell, no. II 217B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VII-VIII A.D.

Lower margin 2.0 cm.

Papyrus

Coptic

7 lines, 6.8 x 7.9 cm.

Location: C0401, HSV, Middle 117-118, Box 25 Item 3

Agreement or loan(?). Text is written against the fibers. On the back are two lines of text, 1 in Greek and upside down.

AM 14601-603 (12) A

Unpublished

Provenance unknown, VII-VII A.D.

Upper margin 1.0 cm., lower margin 0.3 cm., left margin 0.3 cm.

Papyrus

Coptic

4 lines, 6.4 x 9.6 cm.

Location: C0401, HSV, Middle 117-118, Box 25 Item 2

Contract for sale or lease(?). Text written against the fibers. Horizontal kollesis 9.8 cm. from the top. Address on back. Text mentions measures of grain and the selling of the recipient's house.

GD 7886 A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VIII-IX A.D.

Upper margin 2.5 cm., lower margin 1.7 cm., right margin 1.7 cm.

Papyrus

Coptic

8 lines, 18.9 x 12.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Deed for surety

AM 15960 G: Kase Collection

Published: H. Satzinger & P. J. Sijpesteijn, "Zwei koptische Papyri aus der Papyrussammlung aus der Princeton University," *Enchoria* 16: 49-53. Sarah J. Clackson, *Coptic and Greek Texts Relating to the Hermopolite Monastery of Apa Apollo*, (Oxford: Griffith Institute, Ashmolean Museum, 2000), p. 122, no. 50 and Clackson, Sarah J. *Coptic and Greek Texts Relating to the Hermopolite Monastery of Apa Apollo* 50. Print.

Hermopolite nome, VII A.D.

Upper margin 1.0 cm., left margin 1.0 cm.

Papyrus

Coptic

21 lines, 21.5 x 11.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text.

AM 87-54 B (a)

Unpublished

Provenance unknown, VI-VIII A.D.

Papyrus

Coptic

6 lines, 5.1 x 3.5 cm.

Location: C0401, HSV, Middle 117-118, Box 25 Item 4

Documentary text. Possibly an end of a legal document? Mentions a priest named Peter and the city of Hermopolis. The Greek adjective axiopistos is used, presumably in reference to witnesses.

Garrett Deposit 1924, H. I. Bell, no. II 156B

Gift of Robert Garrett, Class of 1897

Unpublished

Hermopolis?, VII-VIII A.D.

Papyrus

Coptic

7 lines, 11.5 x 8.3 cm.

Location: C0401, HSV, Middle 117-118, Box 25 Item 5

Documentary text. Hand is fluent and uses ligatures. Text written against the fibers. Traces of 1 line, an address(?), on back.

GD 7889 C (A)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VIII-IX A.D.

Lower margin 2.6 cm., left margin 1.7 cm.

Papyrus

Coptic

2 lines, 6.0 x 8.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
AM 13395 10 E (B)
Unpublished
Provenance unknown, VIII A.D. or later
Upper margin 1.0 cm.
Paper
Coptic
7 lines, 10.1 x 10.6 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
GD 7888 B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Byzantine period.
Papyrus
Coptic
8 lines, 16.4 x 11.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text(?). Traces of one line of text on back, written in much larger letters.
AM 11226 D (mounted with P.Princeton III 142).
Unpublished
Provenance unknown, Date unknown
Papyrus
Coptic
14 lines, 11.5 x 2.3 cm.
Link: <http://arks.princeton.edu/ark:/88435/kd17cw449>
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text. One line of text on back.
GD 7696 C (1926, H. I. Bell, no. II 33)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Coptic
9 lines, 8.5 x 4.4 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Documentary text.
AM 13456 VI D recto
Unpublished
Provenance unknown, Date unknown
Papyrus
Coptic
5 lines, 6.0 x 7(?) cm.
Location: C0401, HSV, Middle 117-118, Box 31 Item 7

Documentary text. Possibly part of a contract. Text written against the fibers.

AM 15960 I: Kase Collection

Unpublished

Provenance unknown, Date unknown

Papyrus

Coptic

3 lines, 4.0 x 10.7 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter which may be addressed to a priest. Contains several common epistolary phrases. Text written upside-down in relation to text on the recto.

Garrett Deposit 1924, H. I. Bell, no. II 21 verso

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI A.D.

Papyrus

Coptic

Recto: 8 lines verso: 5 lines, 11.2 x 16.2 cm.

Location: C0401, HSV, Middle 117-118, Box 25 Item 1

Letter.

Garrett Deposit 1924, H. I. Bell, no. IX 4 A recto

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI-VIII A.D.

Papyrus

Coptic

9+ lines, 7.4 x 6.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter. Horizontal kollesis 3.0 cm. from top.

GD 7519 (1924, H. I. Bell, no. II 57 B)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI-VIII

Lower margin 2.0 cm.

Papyrus

Coptic

9 lines, 10.4 x 9.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter mentioning Apa Isaak and Kamoul. Text written against the fibers.

AM 15960 3C 1; Kase Collection: Frame K 9

Unpublished

Provenance unknown, VI-VIII A.D.

Upper margin 3.7 cm., lower margin 2.5 cm.

Papyrus

Coptic

8 lines, 12.8 x 9.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter(?). Text written against the fibers.
Garrett Deposit 1924, H. I. Bell, no. IX 4 C 'recto'
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, VI-VIII A.D.
Left margin 2.0 cm.
Papyrus
Coptic
7 lines, 9.7 x 10.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter. Text written against the fibers. Part of a protocol on the back.
AM 13395 23 B
Unpublished
Provenance unknown, VI-VIII A.D.
Upper margin 0.5 cm.
Papyrus
Coptic
6 lines, 8.3 x 7.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)s

Letter(?). Perhaps addressed to "Our lord Mêna". Text written against the fibers. Faint traces of text on back.
Garrett Deposit 1924, H. I. Bell, no. II 218 F
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, VII-VIII A.D.
Lower margin 2.0 cm.
Papyrus
Coptic
3 lines, 5.8 x 11.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter. Traces of address on back. Text written against the fibers.
GD 7889 C (C)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, VI-VIII A.D.
Upper margin 1.8 cm.
Papyrus
Coptic
3 lines, 5.1 x 6.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Official from "your servants the headmen" to a dioiketes. Text written against the fibers: a horizontal kollesis 0.7 cm. from the bottom. On the back: chi mu gamma, three chrisma and another monogram.

GD 7517 (1924, H. I. Bell, no. II 27)

Gift of Robert Garrett, Class of 1897

Unpublished

Achmîm (or northwards)?, VII- VIII A.D.

Upper margin 0.8 cm., left margin 1.1 cm.

Papyrus

Coptic

12 lines, 10.7 x 13.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Viktor

Letter from Viktor to Apa Isak. Text is complete, with minimal margins on all sides. Address on back.

AM 15960 D 1; Kase Collection

Published: H. Satzinger & P. J. Sijpesteijn, "Zwei koptische Papyri aus der Papyrussammlung der Princeton University," *Enchoria* 16: 49-53.

Provenance unknown: (the language of the text suggests Hermopolite), VII-VIII A.D.

Papyrus

Coptic

12 lines, 8.0 x 10.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter. Perhaps a reference to the andrismos tax. Mentions "Anoup their son". Dated Hathyr 14, indiction 11.

Garrett Deposit 1924, H. I. Bell, no. II 21 recto

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VII-VIII A.D.

Upper margin(?) 1.4 cm., lower margin 1.2 cm., left margin 2.2 cm., right margin 1 cm.

Papyrus

Coptic

8 lines, 11.2 x 16.2 cm.

Location: C0401, HSV, Middle 117-118, Box 25 Item 1

Letter with monastic connections. Text is written against the fibers. An address and a design on the back.

Scheide M 96 B

Unpublished

Provenance unknown, VII-VIII A.D.

Papyrus

Coptic

6 lines, 6.0 x 17.2 cm.

Location: The Scheide Library

Letter(?). Small fragment. Text is written against the fibers. Hand is similar to that of 9 F (see below) and may be part of the same text. On the back, two lines, widely spaced, each in a different hand and neither the same as the hand on the front.

AM 13395 9 E, F

Unpublished

Provenance unknown, VI-VIII A.D.

Papyrus

Coptic

E: 5 lines, 4.5 x 3.8 cm. F: 7 lines, 15 x 20.4 cm.

Location: C0401, HSV, Middle 117-118, Box 26 Item 1

Letter(?). Traces of address on back. The work of an experienced scribe.

AM 13395 3 A

Unpublished

Provenance unknown, VII-VIII

Papyrus

Coptic

4 lines, 13.6 x 5.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?). Traces of an address(?) on back. Text written against the fibers.

AM 11224 P (mounted with GD 7889 C)

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VII-VIII A.D.

Papyrus

Coptic

4 lines, 5.8 x 10.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Traces of address on back. Text written against the fibers.

Garrett Deposit 1924, H. I. Bell, no. II 218 G

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VII-VIII A.D.

Upper margin 1.3 cm.

Papyrus

Coptic

4 lines, 4.3 x 9.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Papnoute.

Letter from Papnoute to his father. An Apa Laam (Arabic La'm) is mentioned.

AM 13395 10 E (A)

Unpublished

Provenance unknown, VIII A.D. or later

Upper margin 1.2 cm.

Paper

Coptic

12 lines, 10.1 x 10.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter(?) Text written against the fibers.
GD 7889 C (B)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, VIII-IX A.D.
Papyrus
Coptic
4 lines, 4.0 x 7.4 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter.
AM 8971 C: Frame 84
Unpublished
Provenance unknown, Date unknown
Papyrus
Coptic
12 lines, 16.0 x 5.5 cm.
Location: C0401, HSV, Middle Wall 1-2 (papyri cabinets)

Letter. Text written against the fibers in brown ink. On the right, 1 line of text in a different hand, written in black ink with a fine pen, possibly related to the text on the recto. The Coptic text is written over it.
AM 15960 H verso; Kase Collection: Frame K 5
Unpublished
Provenance unknown, n.d.
Upper margin 0.5 cm., left margin 1.5 cm., right margin 3.0 cm.
Papyrus
Coptic
19 lines, 21.0 x 29.2 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter. Front (letter) text is written against the fibers. Approximately one half of the letter (the left half) extant. Back has seal-like design and remains of address. Sender is a deacon named Apabêsalôm (or Apa Abêsalom; cf. Preisigke, *Namenbuch*, "Abisalôm," "Abesalôm."). Recipient is described as sender's "brother" (no doubt in the broad [religious] sense). A monastêrion is mentioned.
Scheide M 96 B
Unpublished
Provenance unknown, VII-VIII A.D.
Papyrus
Coptic
6 lines, 6.0 x 17.2 cm
Location: The Scheide Library

Receipt. End of a receipt. Mentions Maria. Text written against the fibers.

Faded text on back may be a summary of the receipt.

Garrett Deposit 1924, H. I. Bell, no. III 115 B

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI-VIII A.D.

Lower margin 4.4 cm., right margin 1.2 cm.

Papyrus

Coptic

3 lines, 5.7 x 14.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Register for sale of wine for future delivery. The supplier is Plaket(?) son of Biktor: the document was written by Leontios the deacon, son of the late Thomas the priest.

GD 7887 B verso = P.Princeton II 84 verso (mounted with P.Princeton II 83).

Gift of Robert Garrett, Class of 1897

Published: L.S.B. MacCoull, "The Coptic Verso of P.Princ. II 84," *ZPE* 96 (1993): 227-227.

Provenance unknown, V A.D.?

Upper margin 0.7 cm., lower margin 2.2 cm.

Papyrus

Coptic

18 lines, 17.7 x 16.2 cm.

Link: <http://arks.princeton.edu/ark:/88435/8g84mp858>

Location: C0401, HSV, Middle Wall 1 -2 (papyri cabinets)

OSTRAKA

Letter or memorandum.

AM 15960 N: Kase Collection

Unpublished

Upper Egypt, VII-VIII

Ostrakon

Coptic

10 lines, 8.2 x 6.1 cm.

Location: C0401, HSV, Middle 117-118, Box 58

Letter.

AM 15960 M: Kase Collection

Unpublished

Upper Egypt, Date unknown

Lower margin 3.5 cm.

Ostrakon

Coptic

7 lines, 9.5 x 8.5 cm

Location: C0401, HSV, Middle 117-118, Box 58

ARABIC

QUR'ANIC FRAGMENTS

Qur'an. Fragment of Surah 3: 133-151
Garrett Deposit 7523 (III, 85)
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, X A.D.
Unglazed Paper
Arabic in Naskh script
13.0 x 17.5 cm.
Location: HSV, Middle Wall 1-2 (cabinets)

MAGICAL TEXT

Amulet(?). Magical text written in Linear Kufic. Several lines in red ink (ll. 5-7).
On the verso traces of 3 lines of Greek
Garrett Deposit NS 29
Gift of Robert Garrett, Class of 1897
Unpublished
Cited: Venetia Porter, "The Use of Arabic Script in Magic," in Proceedings of the Seminar for Arabian Studies, vol. 40. Supplement: The Development of Arabic as a Written Language. Papers from the Special Session of the Seminar for Arabian Studies Held on 24 July, 2009 (2010), pp. 131-140; Garrett Deposit NS 29 is cited at p. 135.
Provenance unknown, VI-IX A.D.
Right margin 1.0 cm.; left margin 0.8 cm.
Papyrus
Linear Kufic
8 lines, 6.0 x 13.5 cm.
Link: <http://arks.princeton.edu/ark:/88435/nk322g92z>
Location: C0401, HSV, Middle 117-118, Box 45 Item 1

Amulet(?). Magical text written in Linear Kufic script.
Garrett Deposit NS 30
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III? A.H./ IX/X A.D.
Papyrus
Linear Kufic
Upper margin 3.5 cm.; right margin 3.0 cm.
5 lines, 9.3 x 17.0 cm.
Location: C0401, HSV, Middle 117-118, Box 45 Item 2

Amulet(?). Magical text written in Linear Kufic script.

Garrett Deposit NS 31 recto

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III? A.H./ IX/X A.D.

Lower margin 2.5-5.0 cm.

Papyrus

Linear Kufic

9 lines, 10.8 x 17.0 cm.

Location: C0401, HSV, Middle 117-118, Box 45 Item 3

Amulet(?). Magical text written in Linear Kufic script

Palimpsest. 11 + lines. 14 lines of Greek written at right angles to the Arabic text.

Garrett Deposit NS 31 verso

Gift of Robert Garrett, Class of 1897

Provenance unknown, III? A.H./ IX-X A.D.

Papyrus

Linear Kufic

Upper margin? 3.5 cm.

11+ lines; 14+ lines, 10.8 x 17.0 cm.

Location: C0401, HSV, Middle 117-118, Box 45 Item 3

DOCUMENTS

Account that lists numbers and gives several personal names. Begins with Coptic month *Amshir* (February) and the *basmala*. Account on recto with a letter on the verso.

Acc. No. 2002-136

Unpublished

Egypt, III A.H./IX A.D.

Papyrus

Arabic

60 lines, 49.5 x 17.5 cm.

Location: C0401, HSV, Middle 118, Box 59

Account. List of names and numbers separated by spaces 2-3 cm. Summary at end (under fold in papyrus). Two different hands.

GD 7969 verso

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Lower margin

Papyrus

Arabic

17 lines + 2 lines in right margin, 30.0 x 13.5 cm.

Location: C0401, HSV, Middle 117-118, Box 33 Item 2

Account. For wheat and flax. At top traces of two lines of large writing, washed off.

AM 13456 V C recto

Unpublished

Provenance unknown, II-III A.H./VIII-IX A.D.

Papyrus

Arabic

8 lines, 11.4 x 16.0 cm.

Location: C0401, HSV, Middle 117-118, Box 27 Item 3

Account. Both sides written Ψ. Two columns Greek numerals with check marks following.

AM 13456 II B verso

Unpublished

Provenance unknown, II-III A.H./VIII-IX A.D.

Papyrus

Arabic

7 lines, 13.2 x 6.3 cm.

Location: C0401, HSV, Middle 117-118, Box 27 Item 2

Account. Three lines of Greek numerals on left, three lines on right. Text written Ψ.

AM 13456 IV B

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Left margin 1.0 cm., right margin 2.5 cm.

6 lines, 5.0 x 10.9 cm.

Location: C0401, HSV, Middle 117-118, Box 33 Item 4

Account listing payments made. Both sides written in same hand.

Acc. No. 2002-143

Unpublished

Egypt, III A.H./IX A.D.

Papyrus

Arabic

14 lines recto, 14 lines verso, 12.0 x 11.3 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Account. Receipts in four columns headed: Estate, (substitution), *Kharaj*, *Mithgal*. Under each column heading, *dinar*, with entries under the first two headings. On the verso traces of a daybook of receipts.

Garrett Deposit, H. I. Bell, no. II 60I

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Arabic

4 lines, 4.3 x 14.3 cm.

Location: C0401, HSV, Middle 117-118, Box 29 Item 5

Account. Line 2: two lines Greek numerals, 'at the rate of the *Kayl*'

AM 13456 IV C

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Upper margin 7.0 cm.

Papyrus

Arabic

2 lines, 9.6 x 9.8 cm.

Location: C0401, HSV, Middle 117-118, Box 33 Item 4

Deed for sale of pigeon dung. Complete document.

GD 7525 (1924, H. I. Bell, no. X 25)

Gift of Robert Garrett, Class of 1897

Published: Yusuf Ragib, "Une vente à librer de colombine en 320/932," *Res Orientales* VI; 133-141.

Buwayt, July/August 932

Upper margin 4.5 cm., right margin 1.5-2 cm., left margin 0.5 cm.

Papyrus

Arabic

9 lines, 26.7 x 15.7 cm.

Link: <http://arks.princeton.edu/ark:/88435/1r66j371p>

Location: C0401, HSV, Middle 117-118, Box 27 Item 4

Documentary text. Administrative. Five columns, heading *dinar*. Second heading 'estate from *Kharaj*' followed by large Greek numbers under *dinar* columns. Nos: 391 61 246 108. Text written Ψ.

Garrett Deposit, H. I. Bell, no. II 60E

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, II A.H./VIII-IX A.D.

Papyrus

Arabic

4 lines, 6.8 x 21.9 cm.

Location: C0401, HSV, Middle 117-118, Box 28 Item 3

Documentary text. Administrative.

AM 13456 III B

Unpublished

Provenance unknown, II-III A.H./VIII-IX A.D.

Papyrus

Arabic

7 lines recto; 4 lines verso, 14.0 x 9.5 cm.

Location: C0401, HSV, Middle 117-118, Box 33 Item 3

Documentary text. Administrative. Both sides written ς.

AM 13456 II A

Unpublished

Provenance unknown, II-III A.H./VIII-IX A.D.

Upper margin 1.0 cm. lower margin 1.0 cm. right margin 1.1 cm.

Papyrus

Arabic

2 lines + traces of 3 lines Greek numerals, upside down recto

4 lines + traces 2-3 words upside down verso, (a)? 11.4 x 6.3 cm.

Location: C0401, HSV, Middle 117-118, Box 27 Item 2

Documentary text. Administrative. On the verso Greek numerals in columns from the middle of the page.

9 lines + traces of 3-4 lines at bottom at right angles to original text.

Garrett Deposit, H. I. Bell, no. II 60A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Papyrus

Arabic

10 lines, 14.7 x 7.6 cm.

Location: C0401, HSV, Middle 117-118, Box 29 Item 1

Documentary text. Administrative.
GD 7698 B (1926, H. I. Bell, no. II 40)
Gift of Robert Garrett, Class of 1897
Unpublished
Lower margin 3.0 cm., left margin 0.5 cm.
Provenance unknown, III A.H./IX-X A.D.
Papyrus
Arabic
5 lines, 9.6 x 8.8 cm.
Location: C0401, HSV, Middle 117-118, Box 31 Item 3

Documentary text. Administrative. Greek numerals in 3 columns following ends of Arabic words. On the verso, also written ζ, lines outlining corner of a diagram + 2 Greek letters.
Garrett Deposit, H. I. Bell, no. II 60D
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III A.H./IX-X A.D.
Papyrus
Arabic
4 lines, 13.5 x 7.2 cm.
Location: C0401, HSV, Middle 117-118, Box 29 Item 3

Documentary text. Administrative, written in a large chancery script. Text written Ψ.
Garrett Deposit 1924, H. I. Bell, no. IX 15B
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Arabic
2 lines, 7.0 x 18.5 cm.
Location: C0401, HSV, Middle 117-118, Box 31 Item 2

Documentary text concerning payments of grain, dated 430 H.
AM 2003, no. 15
Unpublished
Provenance unknown, Date unknown
Paper
Arabic
3 lines, 6.3 x 14.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Documentary text. Administrative(?)
AM 13456 IV E
Unpublished
Provenance unknown, III A.H./IX-X A.D.
Papyrus
Arabic
1 line, 0.9 x 16.0 cm.
Location: C0401, HSV, Middle 117-118, Box 33 Item 4

Documentary text. Text written Ψ.
AM 13456 III A
Unpublished
Provenance unknown, II A.H./VIII-IX A.D.
Right margin 1.4 cm.
Papyrus
Arabic
10 lines, 12.5 x 11.9 cm.
Location: C0401, HSV, Middle 117-118, Box 33 Item 3

Documentary text. Both sides written ς.
AM 13456 II D
Unpublished
Provenance unknown, II-III A.H./VIII-IX A.D.
Papyrus
Arabic
2 lines recto: 1 line verso, 2.4 x 2.3 cm.
Location: C0401, HSV, Middle 117-118, Box 27 Item 2

Documentary text. *Bismillahi* and pious formulae.
AM 13456 V C verso
Unpublished
Provenance unknown, II-III A.H./VIII-IX A.D.
Papyrus
Arabic
2 lines, 11.4 x 16.0 cm.
Location: C0401, HSV, Middle 117-118, Box 27 Item 3

Documentary text. *Bismillahi* and pious formulae. Text written Ψ.
AM 13456 V A recto
Unpublished
Provenance unknown, II-III A.H./VIII-IX A.D.
Papyrus
Arabic
2 lines, 8.4 x 11.7 cm.
Location: C0401, HSV, Middle 117-118, Box 27 Item 3

Documentary text.
AM 13456 VI C
Unpublished
Provenance unknown, II/III A.H./VIII-IX A.D.
Papyrus
Arabic
2 lines, 3.6 x 8.0cm.
Location: C0401, HSV, Middle 117-118, Box 31 Item 6

Documentary text. For *jaliga*. Name followed by Greek numerals. Possibly from the same document as III 48E.

Garrett Deposit 1924, H. I. Bell, no. III 48D

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Papyrus

Arabic

8 lines, 7.9 x 6.7 cm.

Location: C0401, HSV, Middle 117-118, Box 30 Item 4

Documentary text. Ends of lines: several letters only in each line.

Garrett Deposit, H. I. Bell, no. II 60K

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Papyrus

Arabic

7 lines, 5.8 x 6.1 cm.

Location: C0401, HSV, Middle 117-118, Box 29 Item 7

Documentary text. Text written Ψ.

AM 13456 IV A

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Lower margin 5.5 cm.

Papyrus

Arabic

5 lines, 10.9 x 9.5cm.

Location: C0401, HSV, Middle 117-118, Box 33 Item 4

Documentary text. Possibly from the same document as III 48D.

Garrett Deposit 1924, H. I. Bell, no. III 48E

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Lower margin 4.5-5 cm., left margin 3.5 cm.

Papyrus

Hieratic

5 lines, 9.0 x 11.5 cm.

Location: C0401, HSV, Middle 118, Box 60

Documentary text. Date lost.

Garrett Deposit 1924, H. I. Bell, no. III 48B verso

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Papyrus

Arabic

2 lines verso; traces of 5 lines recto, 5.9 x 3.7 cm.

Location: C0401, Middle 117-118, Box 30 Item 2

Documentary text. Contains the name Kayl ibn Baqti. On verso fragment of a *bismillahi*.

Garrett Deposit 1924, H. I. Bell, no. III 48C

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Lower margin 2.2 cm.

Papyrus

Arabic

1 line, 3.9 x 5.4 cm.

Location: C0401, HSV, Middle 117-118, Box 30 Item 3

Anonymous.

Documentary text. Written in large, quick hand.

Garrett Deposit, H. I. Bell, no. II 60F

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Arabic

8 lines recto; 8 lines verso, 10.7 x 11.2 cm.

Location: C0401, HSV, Middle 117-118, Box 29 Item 4

Documentary text.

Garrett Deposit 1924, H. I. Bell, no. III 48J, 48K

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Upper margin 1.7 cm.

Papyrus

Arabic

(J) 8 lines recto 4 lines verso (K) 9 lines, (J) 10.6 x 13.2 cm. (K) 14.0 x 19.3 cm.

Location: C0401, HSV, Middle 117-118, Box 17 Item

Documentary text. Names and figures in Greek numerals.

Garrett Deposit, H. I. Bell, no. II 60J

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, Date unknown

Papyrus

Arabic

7 lines, 5.8 x 6.1 cm.

Location: C0401, HSV, Middle 117-118, Box 29 Item 6

Documentary text. Line 2: ibn Kale
AM 13456 VI D verso
Unpublished
Provenance unknown, Date unknown
Papyrus
Arabic
4 lines, 6.0 x 7(?) cm.
Location: C0401, HSV, Middle 117-118, Box 31 Item 7

Documentary text.
AM 13456 VI A
Unpublished
Provenance unknown, Date unknown
Papyrus
Arabic
3 lines, 6.1 x 7.0 cm.
Location: C0401, HSV, Middle 117-118, Box 31 Item 4

Documentary text. Carelessly written but three dots for *sina* and a horizontal line for *shin* and two dots for *ya*. On the verso, traces of 4 lines of Greek. Text written Ψ.
Garrett Deposit 1924, H. I. Bell, no. IX 53D
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, Date unknown
Papyrus
Arabic
2 lines, 4.8 x 6.0 cm.
Location: C0401, HSV, Middle 117-118, Box 31 Item 1

Fragments of papyrus, three pieces.
AM 2002-70, no. 1
Unpublished
Provenance unknown, IX A.D.
Papyrus
Arabic
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Fragments of papyrus. Letter on the recto, verso contains the end of a legal document mentioning a coin and year 318 H.
AM 2003-70, no. 2
Unpublished
Provenance unknown, IX A.D.
Papyrus
Arabic
6 lines, 9.7 x 11.0 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Fragment. On recto is a letter mentioning transport to the sender. On the verso is a list of payments made by the letter writer.

AM 2003, no. 11

Unpublished

Provenance unknown, IX A.D.

Papyrus

Arabic

8 lines, 20.6 x 11.4 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter to Abu al-‘Abbas concerning commerce. Mentions al-Fustat. Address on verso.

Acc. No. 2002-143

Unpublished

Egypt, III A.H./IX A.D.

Papyrus

Arabic

8 lines recto, 1 line verso, 13.0 x 24.9 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment.

AM 2003-70, no. 3

Unpublished

Provenance unknown, VIII-IX A.D.

Papyrus

Arabic

2 lines, 5.4 x 14.4 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment mentioning “b ‘Abd Allah,”

AM 2003-70, no. 4

Unpublished

Provenance unknown, IX A.D.

Papyrus

Arabic

4 lines, 16.6 x 10.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment.

AM 2003-70, no. 6

Unpublished

Provenance unknown, IX A.D.

Papyrus

Arabic

4 lines, 10.6 x 11.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment mentioning "we are in his hand..."

AM 2003-70, no. 7

Unpublished

Provenance unknown, IX A.D.

Papyrus

Arabic

3 lines, 6.0 x 10.6 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment.

AM 2003-70, no. 8

Unpublished

Provenance unknown, IX A.D.

Papyrus

Arabic

1 line, 6.8 x 5.0 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment.

AM 2003-70, no. 9

Unpublished

Provenance unknown, IX A.D.

Papyrus

Arabic

1 line, 3.3 x 9.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment.

AM 2003-70, no. 13

Unpublished

Provenance unknown, VIII A.D.

Papyrus

Arabic

7 lines, 10.6 x 9.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment.

AM 2003-70, no. 14

Unpublished

Provenance unknown, IX A.D.

Papyrus

Arabic

5(?) lines, 8.8 x 14.1 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment. End of a letter mentioning a merchant.

AM 2003, no. 16

Unpublished

Provenance unknown, IX A.D.

Papyrus

Arabic

10 lines, 15.5 x 12.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment. On recto, a letter mentioning a responsibility of the recipient. On the verso are traces of writing in possibly the same hand.

AM 2003-70, no. 12

Unpublished

Provenance unknown, VIII-IX A.D.

Papyrus

Arabic

6 lines, 11.1 x 13.2 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter fragment mentioning Damietta in the Nile Delta.

AM 2003-70, no. 18

Unpublished

Provenance unknown, VIII-IX A.D.

Papyrus

Arabic

9 lines, 18.7 x 14.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Letter. Official. Written Ψ. Top missing. Four partial lines opening, *ama ba'd* followed by fragments of pious formulae. All text gone. Protocol on back.

AM 13456 IV D

Unpublished

Provenance unknown, I A.H./VII-VIII A.D.

Right margin 3.0 cm.

Papyrus

Arabic

4 lines, 5.4 x 10.3 cm.

Location: C0401, HSV, Middle 117-118, Box 33 Item 4

Letter(?). Official. Names on the top may apply to the letter on the other side.

AM 11248 B verso

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Papyrus

Arabic

8-9 lines, 17.5 x 29.7 cm.

Location: C0401, HSV, Middle 117-118, Box 55 Item 1

Letter. Official. Three fragments, two contiguous. Text written Ψ in a good chancery hand but carelessly written. (a) line 2: "I have the rate (*hisab*) /account" (b) line 4 "arrears of the estates"

GD 974 A ζ

Gift of Robert Garrett, Class of 1897

Provenance unknown, III A.H./IX-X A.D.

Papyrus

Arabic

(a) 5 lines; (b) 9 lines; (c) 7 lines, 40.8 x 22.0 cm.

Location: C0401, HSV, Middle 117-118, Box 33 Item 1

Letter. Official. Three fragments, two contiguous. ζ written in a small practiced hand. (b) 1.7 'to the *'ummal* (tax officials)';

GD 974 A Ψ

Gift of Robert Garrett, Class of 1897

Provenance unknown, III A.H./IX-X A.D.

Papyrus

Arabic

(a) 5 lines; (b) 9 lines; (c) 7 lines), 40.8 x 22.0 cm. (largest piece)

Location: C0401, HSV, Middle 117-118, Box 33 Item 1

Letter. Official. Mawlani (Abu?) Muhammad Abd Allah ibn 'Askan. The letter concerns arrears of the agricultural tax (*kharaj*). The title used for the person indicates that he is the "client" of someone important. The name itself is not distinctive except for the patronymic "Son of Soldier".

GD 7970 A verso

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI-VII A.H./XII-XIII A.D.

Paper

Arabic

10 lines + 1 line upside down, written above the *bismillahi* + some writing in the right margin, 14.8 x 13.5 cm.

Location: C0401, HSV, Middle 117-118, Box 27 Item 6

Letter from Najidh ibn Muslim, who was in Alexandria, to 'Abd Allah ibn As'ad. Other letters written by him are in the collections of the University of Michigan and the Oriental Institute, Chicago.

AM 13395 21

Published: Petra M. Sijpesteijn, *Shaping a Muslim State: The World of a Mid-Eighth-Century Egyptian Official*. Oxford: Oxford University Press 2013, pp. 428-431.

Provenance unknown, I A.H./VII-VIII A.D.

Papyrus

Arabic

16 lines recto; 1 line verso, 15.1 x 13.3 cm.

Link: <http://arks.princeton.edu/ark:/88435/st74ct067>

Location: C0401, HSV, Middle 117-118, Box 28 Item 2

Letter from Najidh ibn Muslim to 'Abd Allah ibn As'ad. Other letters written to/from these persons are in the collections of the University of Michigan and the Oriental Institute, Chicago. On the verso, 1 line ç: from Abdallah ibn As'ad to Najidh ibn Muslim. Recto written ç.

AM 13395 8

Published: Petra M. Sijpesteijn, *Shaping a Muslim State: The World of a Mid-Eighth-Century Egyptian Official*. Oxford: Oxford University Press 2013, pp. 428-431. (Item incorrectly cited as AM 13995 (8) in the List of Illustrations.)

Provenance unknown, I A.H./VII-VIII A.D.

Papyrus

Arabic

8 lines, 13.6 x 19.4 cm.

Link: <http://arks.princeton.edu/ark:/88435/rb68xf44j>

Location: C0401, HSV, Middle 117-118, Box 27 Item 1

Letter. Concerns the distribution of water. To Abi Muhammad. Names on the top may apply to the letter on the other side. Complete document written Ψ. On the verso (ç) a letter of 8 lines. Too faded to read.

AM 11248 B recto

Unpublished

Provenance unknown, III A.H./IX-X A.D.

Papyrus

Arabic

10 lines, 17.5 x 29.7 cm.

Location: C0401, HSV, Middle 117-118, Box 55 Item 1

Letter discussing a business arrangement. The text on both sides of the paper is related and complete but the beginning and ending of the document are not on either side, indicating that the document consisted of more than one page. The back contains a discussion of terms for something to be made over months and weeks.

Scheide (1 November 1935)

Gift of John Hinsdale Scheide, Class of 1896

Unpublished

Provenance unknown, IV A.H./X-XI A.D.

Arabic paper

Arabic

Front 19 lines; Back 18 lines, 17.5 x 13.3 cm.

Location: C0401, HSV, Middle 117-118, Box 27 Item 5

Letter. Instruction to do something on receipt of a letter.

GD 7970 A recto

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, VI-VII A.H./XII-XIII A.D.

Paper

Arabic

11 lines +3 lines in right margin at right angles to original text + 11 lines in upper margin, written with original document upside down, 14.8 x 13.5 cm.

Location: C0401, HSV, Middle 117-118, Box 27 Item 6

Letter mentioning the need for money and donkeys.
GD 7969
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III A.H./IX-X A.D.?
Papyrus
Arabic
17 lines, 30 x 13.5 cm.
Location: C0401, HSV, Middle 117-118, Box 33 Item 2

Letter. *Bismillahi* and pious formulae.
AM 13456 VI B
Unpublished
Provenance unknown, III A.H./ IX-X A.D.
Papyrus
Arabic
3 lines, 9.9 x 4.5 cm.
Location: C0401, HSV, Middle 117-118, Box 31 Item 5

Letter. Text gives sender of the letter.
AM 13456 V A verso
Unpublished
Provenance unknown, II-III A.H./VIII-IX A.D.
Papyrus
Arabic
1 line, 8.4 x 11.7 cm.
Location: C0401, HSV, Middle 117-118, Box 27 Item 3

Letter. Both sides written ς . One side has only traces of ink.
AM 13456 III C
Unpublished
Provenance unknown, III A.H./IX-X A.D.
Lower margin 2.5 cm., right margin 0.5 cm.
Papyrus
Arabic
6 lines, 9.5 x 8.3 cm.
Location: C0401, HSV, Middle 117-118, Box 33 Item 3

Letter with text written Ψ .
Garrett Deposit, H. I. Bell, no. II 60C
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, III A.H./IX-X A.D.
Papyrus
Arabic
5 lines, 9.9 x 16.7 cm.
Location: C0401, HSV, Middle 117-118, Box 29 Item 2

Letter. On the verso, traces of text.
AM 13456 V B recto
Unpublished
Provenance unknown, II-III A.H./VIII-IX A.D.
Papyrus
Arabic
3 lines, 10.3 x 6.1 cm.
Location: C0401, HSV, Middle 117-118, Box 27 Item 3

Literary fragment mentioning "God's messenger"
AM 2003, no. 10
Unpublished
Provenance unknown, IX A.D.
Papyrus
Arabic
6 lines, 6.0 x 3.8 cm.
Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Protocol.
Garrett Deposit, H. I. Bell, no. III 48F-I
Gift of Robert Garrett, Class of 1897
Unpublished
Provenance unknown, I A.H./VII-VIII A.D.
Papyrus
Arabic
F 14.9 x 4.2 cm. G 4.4 x 5.8 cm. H 2.5 x 4.5 cm. I 3.9 x 5.7 cm.
Location: Missing

Receipt. List of receipts to individuals. Both sides written ʕ.
AM 13456 II B recto
Unpublished
Provenance unknown, II-III A.H./VIII-IX A.D.
Lower margin 2.5 cm.; right margin 1.5 cm.
Papyrus
Arabic
9 lines, 13.2 x 6.3 cm.
Location: C0401, HSV, Middle 117-118, Box 27 Item 2

Receipt. Possibly repayment of a loan rather than a tax receipt. To Abi-al-Hasan by Abu al-Yusuf. Abu Yusuf is followed by 'May God strengthen him' a phrase usually reserved for one's superiors. Complete document.
AM 13456 I
Published: Sijpesteijn, Petra M., Lennart Sundelin, Sofia Torallas Tovar, and Amalia Zomeno. "Documents from the Medieval Muslim World." *Islamic History and Civilization* 2007 66: 163-86. Print.
Provenance unknown, III A.H./IX-X A.D.
Upper margin 1.0 cm., lower margin 1.3 cm., left margin 0.8 cm., right margin 11.5 cm.
Papyrus
Arabic
8 lines, 13.5 x 11.2 cm.
Link: <http://arks.princeton.edu/ark:/88435/cr56n358d>
Location: C0401, HSV, Middle 117-118, Box 28 Item 1

Receipt for *kharaj*.

Garrett Deposit, H. I. Bell, no. III 48A

Gift of Robert Garrett, Class of 1897

Unpublished

Provenance unknown, 360(?) A.H./970 A.D.

Lower margin 1.0 cm.

Papyrus

Arabic

3 lines recto; 5 lines (faded) verso + 2 lines in margin at right angles to original text, 5.4 x 10.5 cm.

Location: C0401, HSV, Middle 117-118, Box 30 Item 1

Sale of property by several sellers. Transfer of property from Abu al-(Fu_?) to Yahya ibn Ahmad. First witness Abu-al-Qusim ibn Yahya. Six witnesses. Complete document.

GD 7970 B

Gift of Robert Garrett, Class of 1897

Unpublished

Fayum and upper (Sa'id), 445 A.H./1053 A.D.

Paper

Arabic

15 lines, 23.1 x ca. 17.5 cm.

Location: C0401, HSV, Middle 117-118, Box 27 Item 6

List of names of Muslims described as poor or orphans; possible compiled for the purpose of alms assignments. Three fragments of a document, written in Kufic script on the recto, with unidentified fragments of Arabic letters in two hands on the verso.

2002-143

Unpublished

Egypt, II-VIII

Papyrus

Arabic

(a) 8 lines recto, 6 lines verso (b) 9 lines recto, 5 lines verso (c) 10 lines recto, 4 lines verso; 11.5 x 19.5 cm., 10.2 x 16.5 cm., 15.0 x 10.0 cm.

Location: C0401, HSV, Middle 117-118, Box 51

Unidentified papyrus fragment.

AM 2003-70, no. 5

Unpublished

Provenance unknown, IX A.D.

Papyrus

Arabic

4 lines, 10.3 x 4.8 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

Unidentified fragment.

AM 2003, no. 17

Unpublished

Provenance unknown, Date unknown

Papyrus

Arabic

6 lines, 11.3 x 4.5 cm.

Location: C0401, HSV, Middle Wall 1-2 (cabinets)

UNCATALOGED PAPYRI

Princeton has approximately 650 uncataloged papyri with Bell, Garrett, AM, and Askren numbers. It is important to emphasize that these are predominantly small papyrus fragments or scrap. All were reviewed during the course of the APIS Project and have been reviewed again by visiting papyrologists over the past twenty years. In every instance, it was decided that no more description could be provided than what appears on the following pages. Most are probably Greek documentary papyri dating from III -VI A.D., but there are some Arabic scrap and possibly some Coptic. The originals are not mounted and are stored in Boxes 34 -42. Researchers are required to preview them using the notebooks of color photocopies. **Location:** C0401, HSV, Middle 117-118.

BELL

- P. Princeton. Bell, no. II, 60 (1924). 3 fragments: a) 6 lines; b) 2 lines; c) 4 lines.
- P. Princeton. Bell, no. II, 2 (1924). 5 fragments: a) 4 lines; b) 5 lines (receipt for tax containing a signature by Plenis and resembles receipts on ostraka from the same period. Karanis, Arsinoite nome, III-IV A.D.); c) 10 lines; d) 1 line; e) 5 lines.
- P. Princeton. Bell, no. II, 1 (1924). Account book? No writing visible.
- P. Princeton. Bell, no. II, 217 (1924). 5 fragments: a) 7 lines; b) 14 lines; c) ?; d) ?; e) 7 lines.
- P. Princeton. Bell, no. II, 217 (1924). 7 fragments: a) 5 lines; b) 5 lines; c) 6 lines; d) 8 lines; e) 8 lines; f) 7 lines; g) 4 lines.
- P. Princeton. Bell, no. II, 217 (1924). 6 fragments: a) 7 lines; b) 11 lines; c) 11 lines; d) 10 lines; e) 10 lines; f) 11 lines.
- P. Princeton. Bell, no. II, 217 (1924). 5 fragments: a) 7 lines; b) 4 lines; c) 3 lines; d) 8 lines; e) 15 lines.
- P. Princeton. Bell, no. II, 217 (1924). 1 fragment: a) 11(?) lines.
- P. Princeton. Bell, no. II, 217 (1924). 2 fragments: a) 19 lines; b) 11 lines.
- P. Princeton. Bell, no. II, 217 (1924). 3 fragments: a) 14 lines; b) 10 lines; c) 5 lines.
- P. Princeton. Bell, no. II, 217 (1924). 6 fragments: a) 6 lines; b) 3 lines; c) 7 lines; d) 6 lines; e) 6 lines; f) 3 lines.
- P. Princeton. Bell, no. II, 217 (1924). 10 fragments: a) 7 lines; b) 10 lines; c) 7 lines; d) 1 line; e) 9 lines; f) 6 lines; g) 5 lines; h) 1 line; i) 2 lines; j) 7 lines.

P. Princeton. Bell, no. II, 217 (1924). 2 fragments: a) 6 lines; b) 11 lines.

P. Princeton. Bell, no. II, 217 (1924). 3 fragments: a) 8 lines; b) 9 lines; c) 2 lines.

P. Princeton. Bell, no. II, 217 (1924). 3 fragments: a) 10 lines; b) 5 lines; c) 8 lines.

P. Princeton. Bell, no. II, 217 (1924). 3 fragments: a) 17 lines; b) 1 line; c) 10 lines.

P. Princeton. Bell, no. II, 218 (1924). 2 fragments: a) 9 lines; b) 4 lines.

P. Princeton. Bell, no. II, 218 (1924). 4 fragments: a) 4 lines; b) 4 lines; c) 5 lines; d) 7 lines.

P. Princeton. Bell, no. II, 218 (1924). 3 fragments: a) 3 lines; b) 6 lines; c) 4 lines.

P. Princeton. Bell, no. II, 218 (1924). 3 fragments: a) 8 lines; b) 5 lines; c) 6 lines.

P. Princeton. Bell, no. II, 218 (1924). 1 fragment: a) 3 lines.

P. Princeton. Bell, no. II 218 (1924). 5 fragments: a) 5 lines; b) 5 lines; c) 6 lines; d) 5 lines; e) 4 lines.

P. Princeton. Bell, no. II, 218 (1924). 6 fragments: a) 10 lines; b) ?; c) 5 lines; d) 13 lines; e) 9 lines; f) ?.

P. Princeton. Bell, no. II, 218 (1924). 3 fragments: a) 5 lines; b) 6 lines; c) 6 lines.

P. Princeton. Bell, no. II, 218 (1924). 2 fragments: a) 5 lines; b) 5 lines.

P. Princeton. Bell, no. II, 218 (1924). 3 fragments: a) 6 lines; b) 3 lines; c) 2 lines.

P. Princeton. Bell, no. II, 218 (1924). 4 fragments: a) 7 lines; b) ?; c) 3 lines; d) 3 lines.

P. Princeton. Bell, no. II, 218 (1924). 4 fragments: a) 6 lines; b) 2 lines; c) ?; d) 8 lines.

P. Princeton. Bell, no. II, 218 (1924). 3 fragments: a) 13 lines; b) 6 lines; c) 9 lines.

P. Princeton. Bell, no. II, 218 (1924). 1 fragment: a) 20 lines.

P. Princeton. Bell, no. II, 218 (1924). 3 fragments: a) 4 lines; b) 2 lines; c) 7 lines.

P. Princeton. Bell, no. II, 218 (1924). 2 fragments: a) 3 lines; b) 19 lines.

P. Princeton. Bell, no. III, 45 (1924). 4 fragments: a) 5 lines; b) 7 lines; c) 4 lines; d) 4 lines.

P. Princeton. Bell, no. III, 45 (1924). 4 fragments: a) 10 lines; b) 7 lines; c) 6 lines; d) 4 lines.

P. Princeton. Bell, no. III, 45 (1924). 1 fragment: a) 12 lines.

P. Princeton. Bell, no. III, 45 (1924). 3 fragments: a) 5 lines; b) 2 lines; c) 8 lines.

P. Princeton. Bell, no. III, 48 (1924). 13 fragments: a) 5 lines; b) 3 lines; c) 1 line; d) 3 lines; e) 2 lines; f) 2 lines; g) 3(?) lines; h) 1 lines; i) 6 lines; j) 4 lines; k) 1 line; l) 3 lines; m) 2 lines.

- P. Princeton. Bell, no. III, 48 (1924). 12 fragments: a) 1 line; b) 3 lines; c) 8 lines; d) 2 lines; e) ?; f) 2 lines; g) 3 lines; h) 1 line; i) 2 lines; j) 2 lines; k) 1 line; l) 2 lines.
- P. Princeton. Bell, no. III, 48 (1924). 19 fragments: a) 3 lines; b) 1 line; c) 4 lines; d) 1 line; e) 3 lines; f) 1 line; g) 2 lines; h) 3 lines; i) na; j) 1 line; k) 1 line; l) 7 lines; m) 1 line; n) 2 lines; o) 2 lines; p) 2 lines; q) 3 lines; r) 2 lines; s) 3 lines.
- P. Princeton. Bell, no. III, 70 (1924). 4 fragments: a) 5 lines; b) 5 lines; c) 6 lines; d) 4 lines.
- P. Princeton. Bell, no. III 70 (1924). 5 fragments: a) 5 lines; b) 8 lines; c) 4 lines; d) 5 lines; e) 4 lines.
- P. Princeton. Bell, no. III, 81 (1924). 5 fragments: a) 3 lines; b) 5 lines; c) 4 lines; d) 8 lines; e) na.
- P. Princeton. Bell, no. III, 92 (1924). 4 fragments: a) 11 lines; b) 1 line; c) 4 lines; d) 19 lines.
- P. Princeton. Bell, no. III, 92 (1924). 3 fragments: a) 8 lines; b) 3 lines; c) 9 lines.
- P. Princeton. Bell, no. III, 92 (1924). 7 fragments: a) 2 lines; b) 6 lines; c) 13 lines; d) 1 line; e) 6 lines; f) 7 lines; g) 7 lines.
- P. Princeton. Bell, no. III, 107 (1924). 6 fragments: a) 11 lines; b) 6 lines; c) 3 lines; d) 6 lines; e) 6 lines; f) 9 lines.
- P. Princeton. Bell, no. III, 107 (1924). 4 fragments: a) 7 lines; b) 7 lines; c) 11 lines; d) 16 lines.
- P. Princeton. Bell, no. IX, 4 (1924). 7 fragments: a) 4 lines; b) 5 lines; c) 7 lines; d) 9 lines; e) 2 lines; f) 3 lines; g) 3 lines.
- P. Princeton. Bell, no. IX, 4 (1924). 6 fragments: a) 9 lines; b) 5 lines; c) 3 lines; d) 4 lines; e) 8 lines; f) 2 lines.
- P. Princeton. Bell, no. IX, 13 (1924). 4 fragments: a) 4 lines; b) 3 lines; c) 9 lines; d) 7 lines.
- P. Princeton. Bell, no. IX, 13 (1924). 2 fragments: a) 10 lines; b) 11 lines.
- P. Princeton. Bell, no. IX, 13 (1924). 4 fragments: a) 11 lines; b) 9 lines; c) 3 lines; d) 5 lines.
- P. Princeton. Bell, no. IX, 14 (1924). 4 fragments: a) 12 lines; b) na; c) 3 lines (traces); d) 21 lines.
- P. Princeton. Bell, no. IX, 14 (1924). 3 fragments: a) 4 lines; b) 6 lines; c) 6 lines.
- P. Princeton. Bell, no. IX, 14 (1924). 3 fragments: a) 2 lines; b) 14 lines; c) 21 lines.
- P. Princeton. Bell, no. IX, 14 (1924). 5 fragments: a) 3 lines; b) 10 lines; c) 4 lines; d) 8 lines; e) 9 lines.
- P. Princeton. Bell, no. IX, 15 (1924). 3 fragments: a) 11 lines; b) 9 lines; c) 5 lines.
- P. Princeton. Bell, no. IX, 15 (1924). 5 fragments: a) 11 lines; b) 6 lines; c) 2 lines; d) 1 lines; e) 15 lines.
- P. Princeton. Bell, no. IX, 19 (1924). 9 fragments: a) 3 lines; b) 3-4(?) lines; c) 8 lines; d) 3 lines; e) 3 lines; f) 5 lines; g) 2 lines; h) 6 lines; i) 8 lines.

- P. Princeton. Bell, no. IX, 19 (1924). 8 fragments: a) 8 lines; b) 10 lines; c) 7 lines; d) 12 lines; e) 5 lines; f) 11 lines; g) 6 lines; h) 5 lines.
- P. Princeton. Bell, no. IX, 19 (1924). 7 fragments: a) 16 lines; b) 3 lines; c) 3 lines; d) 5 lines; e) 3 lines; f) 2 lines; g) 4 lines.
- P. Princeton. Bell, no. IX, 19 (1924). 9 fragments: a) 5 lines; b) 8 lines; c) 5 lines; d) 14 lines; e) 1 line; f) 3 lines; g) 3 lines; h) 11 lines; i) 9 lines.
- P. Princeton. Bell, no. IX, 19 (1924). 5 fragments: a) 5 lines; b) 8 lines; c) 9 lines; d) 7 lines; e) 11 lines.
- P. Princeton. Bell, no. IX, 28 (1924). 6 fragments: a) 6 lines; b) 7 lines; c) 13 lines; d) 5 lines; e) 12 lines; f) 4? Lines.
- P. Princeton. Bell, no. IX, 28 (1924). 4 fragments: a) 13 lines; b) 17 lines; c) 3 lines; d) 14 lines.
- P. Princeton. Bell, no. IX, 28 (1924). 3 fragments: a) 6 lines; b) 6 lines; c) 11 lines.
- P. Princeton. Bell, no. IX, 53 (1924). 3 fragments: a) 19 lines; b) 10? Lines; c) 10 lines.
- P. Princeton. Bell, no. IX, 53 (1924). 5 fragments: a) 8 lines; b) 2 lines; c) 13 lines; d) 4 lines; e) 8 lines.
- P. Princeton. Bell, no. IX, 53 (1924). 3 fragments: a) 10 lines; b) 8 lines; c) 9 lines.
- P. Princeton. Bell, no. IX, 53 (1924). 6 fragments: a) 8 lines; b) 10 lines; c) 5 lines; d) 1 line; e) na; f) 2 lines.
- P. Princeton. Bell, no. III, 15 (1924). 10 fragments: a) 10 lines; b) 4 lines; c) 1 line; d) 2 lines; e) 5 lines; f) 2 lines; g) 3 lines; h) na; i) 3 lines; j) 2 lines.
- P. Princeton. Bell, no. III, 115 (1924). 4 fragments: a) 3 lines; b) 10 lines; c) 7 lines; d) 4 lines.
- P. Princeton. Bell, no. III, 115 (1924). 7 fragments: a) 13 lines; b) 9 lines; c) na; d) 2 lines; e) 2 lines; f) 1 line; g) na.
- P. Princeton. Bell, no. IX, 54 (1924). 2 fragments: a) 1 line; b) 5 lines.
- P. Princeton. Bell, no. IX, 54 (1924). 6 fragments: a) 10 lines; b) 11 lines; c) 7 lines; d) 4 lines; e) 6 lines; f) 8 lines.
- P. Princeton. Bell, no. IX, 54 (1924). 7 fragments: a) 5 lines; b) 11 lines; c) 5 lines; d) 1 line; e) 5 lines; f) 4 lines; g) 6 lines.
- P. Princeton. Bell, no. XIV a, 11 (1924). 7 fragments: a) 10 lines; b) 9 lines; c) 7 lines; d) 9 lines; e) 2 lines; f) 1 line; g) na.
- P. Princeton. Bell, no. XIV a, 11 (1924). 11 fragments: a) 3 lines; b) 6 lines; c) 2 lines; d) 7 lines; e) 2 lines; f) 2 lines; g) 4 lines; h) 4 lines; i) 18 lines; j) 2 lines; k) 7 lines.
- P. Princeton. Bell, no. XIV a, 11 (1924). 10 fragments: a) 5 lines; b) 14 lines; c) 16 lines; d) 5 lines; e) 6 lines; f) 10 lines; g) 1 lines; h) 4 lines; i) na; j) 12 lines.

P. Princeton. Bell, no. XIV b, 22 (1924). 1 fragment: a) 7 lines.

P. Princeton. Bell, no. XIV b, 22 (1924). 3 fragments: a) 5 lines; b) 18 lines; c) 17 lines.

P. Princeton. Bell, no. XIV c, 74 (1924). 5 fragments: a) 5 lines; b) 5 lines; c) 6 lines; d) 19 lines; e) 3 lines.

P. Princeton. Bell, no. XIV c, 74 (1924). 6 fragments: a) 15 lines; b) 4 lines; c) 9 lines; d) 1 line; e) 1 line; f) 1 line.

P. Princeton. Bell, no. XIV c, 74 (1924). 3 fragments: a) 17 lines; b) 6 lines; c) 9 lines.

P. Princeton. Bell, no. XIV c, 74 (1924). 5 fragments: a) 10 lines; b) 15 lines; c) 9 lines; d) 6 lines; e) 10 lines.

P. Princeton. Bell, no. XIV c, 74 (1924). 5 fragments: a) 4 lines; b) 3 lines; c) 3 lines; d) 2 lines; e) na.

P. Princeton. Bell, no. XIV c, 74 (1924). 2 fragments: a) 7.5x15cm, 13lines; b) 9x15 cm, 24 lines.

Location: C0401, HSV, Middle 118, Box 60

P. Princeton. Bell, no. XIV c, 79 (1924). 5 fragments: a) 10 lines; b) 4 lines; c) 7 lines; d) 2 lines; e) 4 lines.

P. Princeton. Bell, no. XIV c, 79 (1924). 15 fragments: a) 1 line; b-d) na; e) 2 lines; f-g) na; h) 2 lines; i) 2 lines; j) 3 lines; k) na; l) 3 lines; m) 1 line; n) 6 lines; o) 1 line.

P. Princeton. Bell, no. XIV c, 79 (1924). 6 fragments: a) 3 lines; b) 11 lines; c) 12 lines; d) 2 lines; e) 7 lines; f) 7 lines; g) 7 lines.

P. Princeton. Bell, no. XIV c, 79 (1924). 9 fragments: a) 4 lines; b) 8 lines; c) 5 lines; d) na; e) 4 lines; f) 2 lines; g) 2 lines; h) 2 lines.

P. Princeton. Bell, no. XIV c, 79 (1924). 8 fragments: a) 6 lines; b) na; c) 2 lines; d) 2 lines; e) 4 lines; f) 7 lines; g) 4 lines; h) 4 lines; i) 9 lines.

P. Princeton. Bell, no. XIV c, 79 (1924). 8 fragments: a) 4 lines; b) 3 lines; c) 6 lines; d) 4 lines; e) 2 lines; f) 4 lines; g) 2 lines; h) 2 lines.

P. Princeton. Bell, no. XIV c, 79 (1924). 7 fragments: a) 8 lines; b) 7 lines; c) na; d) 12 lines; e) 7 lines; f) 1 line; g) 5 lines.

P. Princeton. Bell, no. XIV c, 79 (1924). 2 fragments: a) 7.5x8cm, 9 lines; b) 5x6.5cm, 10 lines.

Location: C0401, HSV, Middle 118, Box 61

P. Princeton. Bell, no. XVIII, 78 (1924). 9 fragments: a) na; b) 7 lines; c) 1 line; d) 4 lines; e) 5 lines; f) 11 lines; g) 9 lines; h) 3 lines; i) 10 lines.

P. Princeton. Bell, no. XVIII, 78 (1924). 1 fragment: a) 3 lines.

P. Princeton. Bell, no. XVIII, 78 (1924). 6 fragments: a) 12 lines; b) 1 line; c) na; d) 6 lines; e) 4 lines; f) 4 lines.

P. Princeton. Bell, no. XVIII, 78 (1924). 1 fragment: a) 6 lines.

P. Princeton. Bell, no. XVIII 79 B (1924).

Location: C0401, HSV, Middle 118, Box 61

P. Princeton. Bell, no. II, 41 (1924). 10 fragments: a) 2 lines; b) 1 line; c) 2 lines; d) na; e) na; f) 1 lines; g) na; h) na; i) na; j) na; k) 1 line.

P. Princeton. Bell, no. II, 41 (1924). 3 fragments: a) na; b) na; c) 6 lines.

P. Princeton. Bell, no. II, 251 (1924). 2 fragments: a) 21 lines; b) 11 lines.

GARRETT

Garrett, I 47 (1928). 3 fragments: a) 6 lines; b) na; c) na.
Gift of Robert Garrett, Class of 1897.

Garrett, I 59 (1928). 1 fragment: a) 14 lines.
Gift of Robert Garrett, Class of 1897.

Garrett, unnumbered I. 7 fragments: a) 8 lines; b) 15 lines; c) 3 lines; d) na; e) na; f) 7 lines; g) 2 lines.
Gift of Robert Garrett, Class of 1897.

Garrett, unnumbered II. 3 fragments: a) 5 lines; b) 6 lines; c) 4 lines.
Gift of Robert Garrett, Class of 1897.

Garrett, unnumbered III. 4 fragments: a) 2 lines; b) 1 line; c) 14 lines; d) 1 lines.
Gift of Robert Garrett, Class of 1897.

Garrett, unnumbered (1928). 3 fragments: a) 6 lines; b) 1 line; c) na.
Gift of Robert Garrett, Class of 1897.

Garrett unnumbered purchase (1929). 3 fragments of Arabic magical papyri.
Gift of Robert Garrett, Class of 1897.

AM NUMBERS

AM 14601-603 (1). 10 fragments: a) 4 lines; b) na; c) 4 lines; d) 4 lines; e) 4 lines; f) 2 lines; g) 1 line; h) 2 lines; i) 1 line; j) 3 lines.

AM 14601-603 (1). 14 fragments: a) 5 lines; b) 2 lines; c) na; d) 1 line; e) na; f) na; g-i) na; j) 3 lines; k) 1 line; l) 2 lines; m) na; n) 2 lines.

AM 14601-603 (1). 9 fragments: a) 10 lines; b) 3 lines; c) 5 lines; d) 1 line; e) 4 lines; f) 5 lines; g) 1 line; h) na; i) na.

AM 14601- 603 (2). 4 fragments: a) 8 lines; b) 4 lines; c) 5 lines; d) 4 lines.

AM 14601-603 (2). 6 fragments: a) 5 lines; b) 3 lines; c) 8 lines; d) 4 lines; e) 2 lines; f) 5 lines.

AM 14601-603 (3). 5 fragments: a) 2 lines; b) 6 lines; c) 7 lines; d) 6 lines; e) na.

AM 14601-603 (3). 3 fragments: a) 10 lines; b) 9 lines; c) 5 lines.

AM 14601-603 (4). 8 fragments: a) 5 lines; b) 6 lines; c) 10 lines; d) 7 lines; e) 2 lines; f) 3 lines; g) 8 lines; h) 4 lines.

AM 14601-603 (4). 8 fragments: a) 7 lines; b) na; c) 1 line; d) 4 lines; e) 1 line; f) 3 lines; g) 1 line; h) na.

AM 14601-603 (5). 3 fragments: a) 1 line; b) 4 lines; c) 2 lines.

AM 14601-603 (5). 3 fragments: a) 17 lines; b) 9 lines; c) 3 lines.

AM 14601-603 (6). 6 fragments: a) 5 lines; b) 4 lines; c) 2 lines; d) 7 lines; e) 9 lines; f) 4 lines.

AM 14601-603 (7). 7 fragments: a) 8 lines; b) 7 lines; c) 6 lines; d) 7 lines; e) 7 lines; f) 7 lines; g) 6 lines.

AM 14601-603 (7). 12 fragments: a) 1 line; b) 2 lines; c) 1 line; d) 4 lines; e) 1 line; f) 1 line; g) na; h) 1 line; i) 5 lines; j) 2 lines; k) na; l) 3 lines.

AM 14601-603 (8). 7 fragments: a) 4 lines; b) 6 lines; c) 1 line; d) 2 lines; e) 2 lines; f) 1 line; g) 5 lines.

AM 14601-603 (9). 5 fragments: a) 6 lines; b) 4 lines; c) 7 lines; d) 7 lines; e) 6 lines.

AM 14601-603 (10). 10 fragments: a) 6 lines; b) 6 lines; c) 2 lines; d) 2 lines; e) 6 lines; f) 8 lines; g) 6 lines; h) 1 line; i) lines; j) 2 lines.

AM 14601-603 (11). 1 fragment: a) 10 lines.

AM 14601-603 (13). 1 fragment: a) 2? Lines.

AM 13456, VI. 4 fragments: a) 2 lines; b) 1 line; c) 9 lines; d) na.

ASKREN

Askren Papyrus, AM 13395 (1). 3 fragments: a) 2 lines; b) 7 lines; c) na.

Askren Papyrus, AM 13395 (2). 4 fragments: a) 4 lines; b) 1 line; c) 1 line; d) 1 line.

Askren Papyrus, AM 13395 (3), (4). 6 fragments: a) 4 lines; b) 3 lines; c) na; d) 1 line; e) 1 line; f) 2 lines.

Askren Papyrus, AM 13395 (5). 9 fragments: a) na; b) 4 lines; c) 1 line; d) 5 lines; e) na; f) 1 line; g) na; h) na; i) na.

Askren Papyrus, AM 13395 (6). 3 fragments: a) 3 lines; b) 1 line; c) 1 line.

Askren Papyrus, AM 13395 (7). 4 fragments: a) 4 lines; b) 3 lines; c) 3 lines; d) 9 lines.

Askren Papyrus, AM 13395 (9). 4 fragments: a) 8 lines; b) 4 lines; c) 3 lines; d) 2 lines.

Askren Papyrus, AM 13395 (10). 4 fragments: a) 7 lines; b) 7 lines; c) 5 lines; d) 2 lines.

Askren Papyrus, AM 13395 (11). 3 fragment: a) 3 lines; b) 7 lines; c) 6 lines.

Askren Papyrus, AM 13395 (12). 7 fragments: a) 5 lines; b) 5 lines; c) 1 line; d) 5 lines; e) 8 lines; f) 1 line; g) 3 lines.

Askren Papyrus, AM 13395 (13). 6 fragments: a) 6 lines; b) 3 lines; c) 2 lines; d) 3 lines; e) 1 line; f) 1 line.

Askren Papyrus, AM 13395 (14). 3 fragments: a) 4 lines; b) 4 lines; c) 2? Lines.

Askren Papyrus, AM 13395 (16). 4 fragments: a) 4 lines; b) 2 lines; c) 5 lines; d) 2 lines.

Askren Papyrus, AM 13395 (17). 13 fragments: a-m) na.

Askren Papyrus, AM 13395 (18). 6 fragments: a) na; b) 5 lines; c) 1 line; d) na; e) 3 lines; f) 6 lines.

Askren Papyrus, AM 13395 (19). 5 fragments: a) 8 lines; b) na; c) 2 lines; d) 1 line.

Askren Papyrus, AM 13395 (20). 9 fragments: a) na; b) ? lines; c) ? lines; d) 4 lines; e) na; f) lines; g) na; h) na; i) na.

Askren Papyrus, AM 13395 (22). 12 fragments: a-f) na; g) 1 line; h) 13 lines; i-l) na.

Askren Papyrus, AM 13395 (23). 4 fragments: a) 2 lines; b) na; c) na; d) na.

Askren Papyrus, AM 13395 (24). 5 fragments: a) na; b) na; c) 7 lines; d) 7 lines; e) na.

1996-55. 150 small fragments from Oxyrhynchus, II-V.

Mummy cartonnage; cloth backing for the pectoral of a mummy.

AM 8760 B

Unpublished

Provenance unknown, Date unknown

Cartonnage

Location: C0401, HSV, Middle 117-118, Box 53 Item 1