

THE
BULLETIN
OF THE
AMERICAN SOCIETY
OF
PAPYROLOGISTS

Volume 49
ISSN 0003-1186
E-ISSN 1938-6958

2012

The current editorial address for the *Bulletin of the American Society of Papyrologists* is:

Peter van Minnen
Department of Classics
University of Cincinnati
410 Blegen Library
Cincinnati, OH 45221-0226
USA
peter.vanminnen@uc.edu

The editors invite submissions not only from North-American and other members of the Society but also from non-members throughout the world; contributions may be written in English, French, German, or Italian. Manuscripts submitted for publication should be sent to the editor at the address above. Submissions can be sent as an e-mail attachment (.doc and .pdf) with little or no formatting. We also ask contributors to provide a brief abstract of their article for inclusion in *L'Année philologique*, and to secure permission for any illustration they submit for publication.

The editors ask contributors to observe the stylesheet available at <http://papyrology.org/index.php/guidelines>. When reading proof, contributors should limit themselves to correcting typographical errors. Revisions and additions should be avoided; if necessary, they will be made at the author's expense. The primary author(s) of contributions published in *BASP* will receive a copy of the pdf used for publication.

Back issues are available online at <http://quod.lib.umich.edu/b/basp>.

Copies of books for review can be sent to:

Arthur Verhoogt
Department of Classical Studies
University of Michigan
2160 Angell Hall
435 S. State Street
Ann Arbor, MI 48109-1003

John Wallrodt, Taylor Coughlan, and Kyle Helms provided assistance with the production of this volume.

Notes on Papyri

O.Mon.Epiph. 615.24-25

Le morceau de calcaire découvert au topos d'Épiphane porte une liste de sentences de Ménandre classées alphabétiquement.¹ Plusieurs maximes sont notées pour les lettres α à ε, mais une seulement pour les lettres suivantes. Le texte a été édité une première fois dans la publication des fouilles (*O.Mon. Epiph.* 615 = LDAB 2454); il a été repris ensuite par S. Jäkel, qui a identifié l'essentiel des sentences.² L'ouvrage récent de C. Pernigotti suit l'édition et l'interprétation de S. Jäkel.³

La fin du document est très abîmée: le mauvais état du support rend inutilisable la photographie publiée pour les l. 24 et 25.⁴ Après la sentence qui illustre la lettre π, on lit une séquence qui commence par un ρ. Elle a été lue dans l'*editio princeps* ρΩΝ . . . [.] . | [- - -] τΔ γΡΑΜΜΑΤΑ . . . τ[et elle n'a pas été identifiée. S. Jäkel a proposé d'y voir la sentence 689, suivie du début d'une autre sentence; il a édité le passage ainsi: ΡΩΝ [στιν ἡμῶν ὁ βίος ὥσπερ] | [ό ζυγός.] ΤΔ γΡΑΜΜΑΤΑ . . . τ[...]

Plusieurs objections peuvent cependant être émises. Tout d'abord, aucune sentence ne débute par la séquence τΔ γΡΑΜΜΑΤΑ. Ensuite, l'ostracon porterait deux sentences consécutives qui commencent respectivement par ρ et τ, ce qui signifierait que la lettre σ a été oubliée. Il semble donc préférable d'estimer que τΔ γΡΑΜΜΑΤΑ termine la sentence qui commence par la lettre ρ, comme le pensait le premier éditeur. On peut dès lors proposer d'y reconnaître la sentence non métrique *983 (Pernigotti): Ρόπαλον γὰρ οὐδὲν τοῖς μαθοῦσι τΔ γΡΑΜΜΑΤΑ, attestée dans le recueil bilingue grec-copte (en grec seulement), *P.Rain.Unterricht Kopt.* 269 (LDAB 2452), fol. VIII b, 200-201, sous la forme ροπαλος δε ουδε εις το[ις] | μαθουσι τα γραμματα.

¹ On trouve également une citation biblique à la l. 1 (Pr 1, 7), cf. S. Bucking, "Christian Educational Texts from Egypt: A Preliminary Inventory," *Akten des 21. internationalen Papyrogenkongresses* (Stuttgart-Leipzig 1997) 134. De même, dans l'ostracon 749 de la publication des fouilles de la tombe thébaine 29, une citation de Mt 25, 13 et une invocation à la Trinité sont mêlées à des sentences de Ménandre (A. Boud'hors et Ch. Heurtel, *Les ostraca coptes de la TT 29. Autour du moine Frangé* [Bruxelles 2010]).

² S. Jäkel, *Mendandri sententiae* (Leipzig 1964) pap. XIII.

³ C. Pernigotti, *Menandri sententiae* (Florence 2008).

⁴ R. Cribiore, *Writing, Teachers, and Students in Graeco-Roman Egypt* (Atlanta 1996) n° 319. Il ne m'a pas été possible d'obtenir une image couleur de l'ostracon.

Il est difficile d'identifier les sentences suivantes. À titre d'hypothèse, on pourrait proposer pour les lettres σ et φ de reconnaître: l. 25-26, sent. 711: Σαγτ[ὸν φύλαττε] | [τοῖς τρόποις ἐλεύθερ]ον; l. 28-29, sent. 819: Φ]ῶς ἔστι τ[ῷ νῷ πρὸς] | [θεὸν βλέπειν ἀεί].

Université Libre de Bruxelles

Alain Delattre

P.Mich. inv. 3521

The *editio princeps* of *P.Mich. inv. 3521*, a Coptic manuscript of the Gospel of John, was published by Elinor Husselman in 1962.⁵ The International Greek New Testament Project (IGNTP) is currently preparing a new edition of this text (directed by Christian Askeland), which will soon be published online.⁶ As part of this collaborative effort, four transcriptional errors have been detected, two of which affect Husselman's reconstruction of the text. Until now these have gone unnoticed. As published, they read:

Folio 4, recto, line 4

ΜΠΩΔΥ ΝΩΔΗ ΝΔΥΚΡΕΜ-

Folio 5, recto, line 5

ΝΙΟΥΔΕΙ Ν [ΔΥΜΙΩΙ ΜΝ]

Folio 7, verso, line 8

ΠΙΣΤ[ΕΥΕ ΕΡΑ]Ψ ΕΝ ΠΕ-

Folio 20, recto, line 11⁷

[ΕΚΔΥ Κ]ΑΤΑ ΝΕΥΡΕΝ

In the first case, Husselman does not record the epsilon for ΜΠΩΔΥ (the Fayumic spelling of ζωοΥ) in her transcription, though images reveal clearly that it stands between the *pi* and *hore(h)*. Thus, the manuscript reads the long definite article *ne*, not the simple definite *n* as in Husselman's transcription. In the next case, Husselman reads the last visible letter of this line as a *nu*. However, images show unambiguously that this letter is *delta*, and this change hinders her reconstruction. The *delta* is probably the beginning of the word *Δε*, and the following ΔΥ- is simply the form of the past affirmative. In the third case, Husselman begins her reconstruction of ΠΙΣΤΕΥΕ immediately after the *tau*, though the following epsilon is clearly present in the manuscript. In the last

⁵ E. M. Husselman, *The Gospel of John in Fayumic Coptic* (*P. Mich. inv. 3521*) (KMA 2; Ann Arbor: University of Michigan, 1962).

⁶ The IGNTP's work on *P.Mich. inv. 3521* would not have been possible without the help of Traianos Gagos, who, at the request of Christian Askeland, placed at our disposal multiple, fresh images of the manuscript in a very timely manner.

⁷ I am indebted to Daniel Sharp for bringing this transcriptional mistake to my attention.

case, the *nu* of the possessive article ήεγ- is in fact a *pi* (see the picture below). Thus, it is a singular masculine possessive article (“their name”) instead of a plural (“their names”). The four lines should now be read as follows:

Folio 4, recto, line 4

ΜΠΕΣΔΥ ΝΩΔΗ ΝΑΥΚΡΕΜ-

Folio 5, recto, line 5

ΝΙΟΥΔΕΙ Δ[ε αγμιωι μν]

Folio 7, verso, line 8

πιστε[γε ερα]η εν πε-

Folio 20, recto, line 11

[εεαγ κ]ατα πεγρεν

Concordia University (Montreal)

Brice C. Jones

SPP 22.28 (= SB 16.12689) and BGU 2.629

SPP 22.28 (republished as SB 16.12689) is a property declaration of AD 162 submitted by a man from Soknopaiou Nesos called Stotoetis, age 35, as recorded in the signature at the end of the declaration. The first few lines with his full name are lost. He has nothing to declare, as he sold one camel from the camel and foal he declared in the previous year, the 1st year of Antoninus and Verus (AD 161), and the foal apparently died (so *BL* 3:238 on SPP 22.28; not in SB 16.12689).⁸ The camel was sold to a man whose father was called Souchas.

A man with the same name, Stotoetis, appears in a similar document *BGU* 2.629 of the 24th year of Antoninus (AD 161). His full name is Στοτόητις Ὄρου τοῦ Στοτοήτιος, but his age is not recorded. In this document he declares one camel and a foal, down from two camels and a foal he declared in the previous year, the 23rd year (AD 160). The number of camels Stotoetis here declares is identical with the number the Stotoetis of SPP 22.28 declared for the 1st year of Antoninus and Verus.

It is evident that the 24th year of Antoninus is identical with the 1st year of Antoninus and Verus (AD 161).⁹ My aim here is to prove that the Stotoetis in the two documents is the same person and to emend the reading of the SPP 22.28. We cannot rely on the name alone, especially because the full name of

⁸ Bernhard Palme confirmed that the disputed word at the end of line 8 starts with *delta* and ends with *eta*. SPP 22.28 had read λ[είπ]ῃ, which SB 16.12689 changed to δι[αμέ]γει, but δι[εφθά]ρη (cf. *BL* 3:238 on SPP 22.28) suits the traces better. Palme also points out that in line 5 ἐπεὶ δέ (so SPP 22.28.5) is correct. He would transcribe [Αὐρ]η[λίου in line 3 and (with SPP 22.28.11) ἄσημ(ος) in SB 16.12689.12. In the last line only κυρί[ων Σ]εβαστ[ῶν is now visible.

⁹ The first declaration (*BGU* 2.629) took place on the third of Mecheir of the 24th year of Antoninus Pius (28 Jan., AD 161), whereas the second declaration (SPP 22.28) took place in the second year of Antoninus and Verus (AD 161/2) where the reference for the dating of the first declaration (ll. 2-3) is not the 24th year of Antoninus Pius but the 1st year of Antoninus and Verus. This is because, according to the Egyptian calendar, there no longer was a previous 24th year of Antoninus Pius in the second year of Antoninus and Verus. Just as documents written from Thoth AD 160 to the death of Pius in Phamenoth AD 161 used the 24th year of Pius for the current date and the 23rd year to refer to the previous year, documents written after the death of Pius until Mesore AD 161 used the 1st year of Antoninus and Verus for the current dating and the 23rd year of Pius for the previous year. Documents written from Thoth 161 to Mesore AD 162 use the second year of Antoninus and Verus for the current date and the 1st year of Antoninus and Verus for the whole of the previous year, including the part of that year Antoninus Pius was still alive. This is, e.g., the case in *BGU* 1.54 and *P.Lond.* 2.237; so also *BL* 1:17, which corrects *BGU* 1.90.7.

Stotoetis is not given in *SPP* 22.28, and because the name Stotoetis is common among the inhabitants of Soknopaiou Nesos.¹⁰

The evidence in favor of Stotoetis being the same person in both documents is as follows: first the dating of the two documents; second the number of camels declared; and third and most important the verso of *BGU* 2.629 where we read:

Θέω(ν) Σουχᾶ
ἀπὸ Φρεμεί.

Apparently Stotoetis sold the camel to Theon and wrote down the buyer's name, patronymic, and residence on the verso as an *aide-mémoire* for his declaration of the following year (i.e. *SPP* 22.28). He may have had his copy of the registration document with him to prove that the camel he was selling had been registered.

It may be concluded that Theon son of Souchas in *BGU* 2.629 is the same man to whom Stotoetis sold a camel in *SPP* 22.28. He is said there to be from an ἄμφοδον the name of which is lost in a lacuna. His name is also lost, but the patronymic is preserved. Lines 5-7 read:

π[έπρακα τῷ]
διεληλυθότι μηνὶ T[ῳβι - - -]
Σουχᾶ ἀπὸ ἄμφόδου [- - -]

Φρεμεί, the name of an ἄμφοδον in Arsinoe, fits the lacuna in line 7. This ἄμφοδον is connected with Soknopaiou Nesos in other documents, especially with regard to the temple called Soknopaitheion which was located in this ἄμφοδον and was subordinate to the main temple at Soknopaiou Nesos.¹¹ The man's name, Theon, can also be supplied at the end of line 6 and emend the reading of lines 5-7 as follows:

π[έπρακα τῷ]
διεληλυθότι μηνὶ T[ῳβι Θέωνι]
Σουχᾶ ἀπὸ ἄμφόδου [Φρεμεί]

Alexandria University

Mohamed G. Elmaghribi

¹⁰ A search for this name in papy.info rendered 650 results, of which more than half are from Soknopaiou Nesos. Hobson considers it one of the characteristic names of the village; see D. Hobson, "Agricultural and Economic Life in Soknopaiou Nesos," *BASP* 21 (1984) 102.

¹¹ *BGU* 13.2217 (AD 161) and 2218 (I-II AD); *P.David* 1 (AD 138).

The Oxyrhynchus Distributions in America: Papyri and Ethics

<i>William A. Johnson</i>	211
Notes on Various Texts Preserved on Papyrus	
<i>Grace Ioannidou and Ioannis Polemis</i>	225
Notes on Five Herodotean Papyri	
<i>Andrzej Mirończuk</i>	229
One More Footnote to “Two More Pages”	
<i>Albert Pietersma and Susan Comstock</i>	235
Per la data di <i>P.Golenischev</i> della “Cronaca universale alessandrina”	
<i>Guglielmo Cavallo</i>	239
Three Fragments from a Coptic Codex of the Apocryphal Acts of the Apostles	
<i>Alin Suciu</i>	243
The Authorship of <i>P.Cair.Zen.</i> 3.59308	
<i>Trevor Evans</i>	253
<i>P.Ryl.</i> 4.587 and 588 and the Expression of Identity in Ptolemaic Egypt	
<i>Sandra Coussemant</i>	261
<i>PSI</i> 4.311: Early Evidence for “Arianism” at Oxyrhynchus?	
<i>Lincoln H. Blumell</i>	279
Freight Charges in SB 18.13948	
<i>K.A. Worp</i>	299
Notes on Papyri.....	303
Reviews	
<i>P. Kramer</i> (Peter van Minnen)	309
<i>P.Poethke</i> (Peter van Minnen)	313
<i>P.Oxy.</i> 72 (John Lunden)	317
<i>O.Stras.</i> 2 (Peter van Minnen).....	325
T.J. Kraus and T. Nicklas, <i>Early Christian Manuscripts</i> (Geoffrey S. Smith).....	331
K. Schüssler, <i>Biblia Coptica</i> 4.3 (Christian Askeland)	337
Roger S. Bagnall, <i>Everyday Writing</i> (William A. Johnson)	341
B. Legras, <i>Les reclus du Sarapieion de Memphis</i> (Marja Vierros)	345
R.W. Daniel, <i>Architectural Orientation</i> (Amin Benaissa).....	351
M. Sabottka, <i>Das Serapeum in Alexandria</i> (Jitse H.F. Dijkstra)	357
S.E. Sidebotham, <i>Berenike</i> (Carol Meyer)	361
R.J.A. Talbert, <i>Rome’s World</i> (Ekkehard Weber)	365
E. Wipszycka, <i>Moines et communautés monastiques</i> (Peter van Minnen)	373
E.M. Grob, <i>Documentary Arabic Private and Business Letters</i> (Khaled M. Younes)	377
Books Received.....	381
American Studies in Papyrology	385

Contents

A New Epic Fragment on Achilles' Helmet? <i>C. Michael Sampson</i>	7
An Addition and Multiplication Table <i>Nikos Litinas and Stephen M. Bay</i>	15
Two More Fragments of the Vienna <i>Jannes and Jambres</i> <i>Albert Pietersma</i>	21
A Greek Christian Liturgical Hymn (P.CtYBR inv. 1584A) <i>Alan Gampel and Céline Grassien</i>	31
Instructions for Islamic Prayer from the Second Century AH/Eighth Century CE <i>W. Matt Malczycki</i>	41
A Temple Declaration from Early Roman Egypt <i>Chris Eckerman</i>	55
Payment of a Financial Obligation from Tebtynis <i>Gabriel Nocchi Macedo</i>	63
A <i>sitologos</i> Receipt from Roman Tebtynis <i>Jesse E. Hoffman</i>	73
Letter from a Soldier in Pannonia <i>Grant Adamson</i>	79
An <i>Epikrisis</i> Document from Oxyrhynchus (P.Mich. inv. 261) <i>Daniel W. Leon</i>	95
A Third-Century CE List of Wine from Five Estates <i>Taco Terpstra</i>	109
Des nouvelles de Paniskos <i>Paul Heilporn</i>	119
A Cancellation of a Contract of Debt from Hermopolis <i>Andrew Connor</i>	139
Receipt for <i>embole</i> from Aphrodito <i>James G. Keenan</i>	147
A Contract for the Advanced Sale of Wine <i>Scott Gallimore</i>	151
Deux ordres du supérieur du monastère de Baouît <i>Alain Dellatre</i>	167
The Greek and Coptic Papyri in the von Scherling Papyrus Collection <i>Klaas A. Worp and Renate Dekker</i>	175

Copyright © The American Society of Papyrologists 2012

Printed in the United States of America
on acid-free paper