

The Palermo Stone (Palermo Museo Archeologico)

The Palermo stone exists in fragments (1 in Palermo, Sicily, 4 in Cairo and 1 in London). It has short, year by year accounts of major events, mostly ceremonies, festivals and rituals. A palm branch arches over each register representing a year. The translation of each register therefore should start with *the year of...* which will be omitted. The bottom of each register records the Nile heights.

The Nile heights are in ancient Egyptian units of lengths:

The strokes stand for multiples of the signs. For example, $mh \ 2 \ db \ 2$, means 2 cubits and 2 fingers. This converts to 2x7x4+2 fingers = 58 fingers = 42.92 inches.

We will analyze the large part of the main fragment (in Palermo).

2nd Row: Part of the reign of a king, most possibly Djer (1st Dynasty).

Register 1: wd(yt) hrw ms(w)t inpw, Processional Tour (lit. journey) of Horus, Birth of Anubis ("birth" here and below probably refers to erecting a dedicatory statue or making a standard which after a ritual believed to become alive).

Register 2: Abd 6 hrw 7, 6 months and 7 days (time period in the year left because of the death of the king).

Register 3: \$\langle \langle \

Register 4: Www. wd(yt) hrw h3b dšr, Processional Tour of Horus, Desher-Festival.

Register 5: Market Mark

Register 6: $w\underline{d}(yt)$ hrw k3p [...] Processional Tour of Horus, royal nursery [...].

Register 7: hwt-ntr shm-ntrw h³ h³b-zkr, [designing] the temple" Might of the Gods, "attendance of the Festival of Seker.

Register 8: \wd(yt) \hrw ms(w)t s\s3t, Processional Tour of Horus, Birth of Seshat.

Register 10: wd(yt) hrw, ms(w)t inpw, Processional Tour of Horus, Birth of Anubis.

Register 11: The zp tp dt-\hbar 3b, first time of the Djet-Festival.

_

¹ Signs that are not available in JSesh are left omitted. Obscure signs are left un-translated.

² Some signs are not available in JSesh. In these cases we use the customary writing.

³ This may be the same event as depicted on King Den's hippopotamus ivory sandal label.

Register 10: $n(t) sh_n(t) sh_n(t) sh_n(t) sh_n(t) sh_n(t) sh_n(t) swt hwt wr-k3, tour to Sahnesut, smiting of Werka. (The name of the town wr-k3 is a nfr-hr construction, "great of spirit".)$

Register 11: ms(w) tsd, Birth of Sed (jackal-god, early form of Wepwawet). (As noted above, "birth" points to making the standard.)

Register 12: h'(t) biti zp tp phrr hpw, Appearance of the King of Lower Egypt, the first running of the Apis Bull.

Register 13: ms(w)t sš3t m3fdt, Birth of Seshat and Mafdet (protective feline-deity).

4th Row: Recording the events during the reign of

King Nynetjer (2nd Dynasty):

Register 1: $\{a,b\}$ h(t) (n)swt pd sšnw hwt hrw-rn, Appearance of the King of Upper Egypt, Stretching the Cord for the temple Horus-Ren.

Register 2: wd(yt) hrw zp 4 tnwt, Processional Tour of Horus, 4^{th} time of the census (lit. enumeration).

Register 3: A h h wwi nswt-biti [3]pd h hpw, Dual Appearance of the King of Upper and Lower Egypt, running of the (living) Apis Bull.

Register 4: $\sqrt[h]{2} w\underline{d}(yt)$ hrw zp 5 tnwt, Processional Tour of Horus, 5^{th} time of the census.

Register 5: $h^{r}(t)$ biti $zp 2 h^{3}b$ -zkr, Appearance of the King of Lower Egypt, 2^{rd} time of the Festival of Seker.

Register 6: $\sqrt[h]{b} = \sqrt[h]{c} w \underline{d}(yt)$ hrw zp 6 the time of the census.

Register 7: To the property of the festival "Horus of Heaven" hacking up the towns Shemra and Mehu.

Register 8: $\sqrt[h]{b} = \sqrt[h]{b} = \sqrt[$

Register 9: $h^{r}(t)$ biti zp 2 phrr hpw, Appearance of the King of Lower Egypt, 2^{nd} running of the Apis Bull.

Register 10: $\sqrt[h]{b} = w\underline{d}(yt)$ hrw $zp \ 8$ thwt, Processional Tour of Horus, 8^{th} time of the census.

Register 11: h(t) biti zp 3 h3b-zkr, Appearance of the King of Lower Egypt, 3^{rd} time of the Festival of Seker.

Register 12: $w\underline{d}(yt)$ hrw zp 9 tnwt, Processional Tour of Horus, 9^{th} time of the census.

Register 14: $\begin{tabular}{l} \begin{tabular}{l} \begin{tabular}{l$

5th Row: Recording the events in the reign of King Khasekhemwy and King Djoser (3rd Dynasty).

Register 1: $\sqrt[h]{a} = \sqrt[h]{a} = \sqrt[h]{a}$ wd(yt) hrw zp 6 tnwt, Processional Tour of Horus, 6th time of the census.

Tour of Horus, 6th time of the census.

Register 2: A Marin h wwi nswt-biti kd inr ntrt mn,

Dual Appearance of the King of Upper and Lower Egypt,

stone building of "Enduring Goddess."

Processional Tour of Horus, census of the gold(smiths).

Register 4: Miss ms(w)t ht-shmwi, birth of Khasekhemwy.
Register 5: Wwd hrw zp 8 tnwt nby,

Processional Tour of Horus, census of the gold.

Register 6: $\| \hat{J} \| = \| \star \| \otimes zp + in(t)$ | mh b3kt inb dw $3 - \underline{d}f(3)$, 4 times bringing to completion the work of the wall of Duadjefa.

zm3 t3wi phr h3 inb, 2nd month and 13th day, Dual Appearance of the King of Upper and Lower Egypt, Uniting the Two Lands, the festival "Going around the Wall."

ib(w) snwt, Dual Appearance of the King of Upper and Lower Egypt, [introduction] of the King to the refuge (of purification) "Shrine."

Register 9: Www. wd(yt) hrw ms(w)t mnw, Processional Tour of Horus, Birth of Min.

Register 10: Regis ntr kbh-ntrw, Dual Appearance of the King of Upper and Lower Egypt, Stretching the Cord for the temple "Refreshment of the Gods."

6th Row: Recording the events in the reign of King Sneferu (4th Dynasty).

16 (n)swt dpt 60 °d t3-nhs int °nh-skr 7000 iw3-°wt 200,000 kd inb šm3w t3-mhw snfrw hwwt int dpt 40 mh °s, completion of work of a 100-cubit meru-wood dua-taui boat, 60 royal boats of type-16⁵, hacking up the land of the Nubians bringing 7000 captured prisoners, 200000 cattle, building a wall Upper and Lower Egypt "Enclosures of Sneferu," bringing 40 boats filled with cedar-wood Register 2: Phillip int hwt 35 šzp mr(w) 122 mh b3k(t) °š dw3-t3wi mh 100 dpt mr(w) mh 100 dpt 2 7 tnwt building of 35 enclosures, receiving 122 bulls, completion of work of a 100-cubit cedar-wood dua-taui boat, 2 100-cubit meru-wood boats, 7th time of the census.

Register 3: Marian Mari

s'h' hdt snfrw tp r sbht (r)sw nt snfrw tp r sbht mhtt irt '3w 'h-(n)swt 'š zp 8 tnwt, erecting the "White Crown of Sneferu on the Top of the Southern Gateway" and the "Red Crown of Sneferu on the Top of the Northern Gateway," making cedar-wood doors of the King's palace, 8th time of the census.

 $^{^{\}rm 5}$ Type-16 may refer to the number of oars or some dimension.