
International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

1/15

Who Were the First Surveyors?
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New

Kingdom c. 1400 B.C.1

John F. BROCK, Australia

PREFACE

I have often heard it said, and even seen it written, that no one actually knows who the
surveyors of ancient Egypt were !

This could not be more distant from the facts ! In reality, even though the harpedonaptae
(“rope stretchers”) who were the surveyor’s assistants were not individually known, the
master surveyors were not only well known but each even had his own tomb adorned with
wall paintings and hieroglyphics of a biographical nature attesting to their achievements and
status during their lives in the service of the King.

Ironically, the four well testified Royal Surveyors, or Scribes of the Fields, as they were
officially titled, are all from the Eighteenth Dynasty of the New Kingdom (around 1400 B.C.).
This is the period of the ancient culture most renowned for producing such notable characters
as the Thutmoses (four main ones), Akhenaten, Nefertiti, Tutankhamun, Hatshepsut, and
Horemheb, the great general.

It is not surprising that to this very active, and somewhat turbulent era, we can attribute the
four Royal Scribe Surveyors, Amenhotep-si-se, Djeserkareseneb, Khaemhat and Menna,
through whose funerary monumentation we can take a colourful and exciting trip back nearly
3500 years to experience Royal surveying – Egyptian style !

In the following paper you will meet these four surveyors, see and hear about their lives and
families from their biographical tomb paintings and inscriptions, as well as finding out some
more information regarding the most colourful and legendary times in which they lived,
where they were interred and under whose Pharaohnic rule they worked and were buried.

1. INTRODUCTION

A five year record of the exact flood heights of the Nile River are present on the fragment of
the Old Kingdom basalt stele known as the Palermo Stone dated to about 2350 B.C., near the
end of the Egyptian Fifth Dynasty. The stone also bears a full King List from the first
Pharaoh, Menes, together with other historical details of the previous 500 years including a
reference to a “numbering of gold and lands.” Sir Henry Lyons in his 1927 article in the
Royal Geographical Society Journal purports that this “numbering” of the Royal possessions,
made every two years throughout the land by the officials of the Treasury, would have been a
sort of verificatory survey of the State property which doubtless included herds as well as

1 This paper has been prepared to the Workshop on History of Surveying to be held during the FIG Working
Week / GSDI-8 Conference in Cairo, Egypt, April 16, 2005.

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

2/15

land, and this biennial census was so regular a procedure that events in the reign of the King
were dated with reference to it.

What is demonstrated on this stone is a firmly established and well administered bureaucracy
containing Treasury, Land Registration and Survey Departments which played a major hand
in the phenomenal capital works program of the Old Kingdom (2700-2200 B.C.) during
which the Great Pyramids of Giza were so accurately set out and constructed. From a 2700
B.C. wooden statue of the temple official, Mitry, known as the Councillor and Overseer of
Boundaries, it can be seen that even as early as the very beginnings of the Golden Period of
the great civilization itself, there was a very strong and active administration of surveying
annexed to the King’s government.

2. EGYPTIAN SURVEY DEPARTMENT

 “Remove not the boundary stones of the cornland and change not
 the position of the measuring tape.”
 Amenhotpe, son of Kanakht,
 Teachings, Chapter VI (c. 1400 B.C.)

Such was the revered authority of the surveyors and the boundary marks placed by them in
the governing religious hierarchy of ancient Egypt at the time of Thutmose IV (or Thutmosis
as the Greeks were to call him). Texts even refer to setting boundary stelae “like the sky”,
such monumentation bearing the name of the King and the owner together with the extent of
the holding being formally sealed and registered at the Survey Department. One such stelae,
given by Thutmose IV to a priest of Amun, is now in the Cairo Museum. Upon it the vizier
Rekhmere tells of his daily duties as it is “he it is who divides all the land into fields. When a
petitioner comes and says ‘Our boundary stelae have been removed’, he must see what is
recorded under the seal of the responsible official, and so cause to be given back what has
been taken away by the committee which has had the stelae removed.” (18th Dynasty – c.
1400-1350 B.C.)

Only the children of the upper class were chosen to be offered the divine privilege of scribe
training, which was a rigorous regime from the age of twelve (12) years for some dozen or
more years to learn over 700 hieroglyphic signs and other practical skills in many areas. Strict
discipline from dawn to dusk was based on the motto: “a boy’s ears are on his back.” A
Scribe of the Fields was multi-skilled in surveying, calculation, agronomy, engineering and
other associated areas, as testified on the biographical depictions of their lives on the walls of
their tombs, just like our four Cadastre Scribes who will feature in this presentation.

3. THE NEW KINGDOM AND THE EIGHTEENTH DYNASTY

The period of the great civilisation known as The New Kingdom extended from 1550 B.C.
right up to the Third Intermediate Period (1069 - 747 B.C.) and was particularly noteworthy
not only because of the multitude of colourful characters who featured throughout it but
because it is certainly the most well known era to the modern world through Howard Carter’s
phenomenal chance discovery of the undisturbed tomb of the young Pharaoh Tutankhamun in
1915. The Eighteenth Dynasty (1550 B.C. –1295 B.C.) of the New Kingdom was the one

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

3/15

which produced not only this young ruler but also his father Akhenaten, his exceptionally
beautiful stepmother Nefertiti, Thutmose the Third, the legendary female Pharaoh Hatshepsut
and the Leader-General Horemheb.

The accession of Amenhotep IV to the throne in 1352 B.C. heralded the commencement of 16
tumultuous years of upheaval and conflict within the religious bureaucracy of the great
civilization. Abandoning over 1700 years of well established theological doctrine Amenhotep
IV renamed himself Akhenaten while at the same installing a single god of his own, The
Aten, as the sole deity to which the population were ordered to pay homage. He put a ban on
all other divinities to such an extent that he had a team of vandals who went around to all
recent tombs with reverence to the Amun obliterating not only the references to this deity but
also the faces of the tomb owners to rob them of vision in the next world and the ability of the
deceased to make his journey across to this hallowed destination. Even though Akhenaten’s
actions were reviled and vilified by the subsequent Pharaoh’s, the first being his own son
Tutankhaten who changed his name to Tutankhamun in protest at his father’s heretic and
disruptive actions, he maintained a very high respect and dependence on his Cadastre Scribes
who were precise and professional in surveying the monumentation for his new capital city of
Akhetaten and the many fine edifices which arose within it. Some fifteen of the original
“Boundary Stelae of Akhenaten” still survive today bearing testimony to the accurate
surveying skills of the Cadastre Scribes, three on the western side of the Nile cut into
limestone cliffs along the edge of the cultivation and twelve to the east following the hills that
form the desert bay next to the river in the area now known as El-Amarna.

Events of this epoch crystallised the modern day fascination with the ancient race and
catalysed the evolution of Egyptology into a modern science mainly through the remarkable
contributions of men such as Champollion, Flinders-Petrie, Maspero, Gardiner and the rest of
the Renaissance archaeologists who advanced the excavations of Egypt’s landscape from a
buried treasure hunt into a credible collection and collation of the history of the ancient
culture.

4. THE FOUR SURVEYORS OF THE GODS

4.1 Location of the Tombs

Each of the four tombs of the Scribe surveyors whose stories are to be detailed here are rock-
cut tombs at Thebes in southern Egypt on the western side of the River Nile almost adjacent
to the famed Ramesseum, a grand temple built in honour of Ramesses the Great, to the north
east of the Valley of the Queens and due south east from the Valley of the Kings. The name of
this cemetery bearing many of the nobles from the Eighteenth Dynasty is Shaykh Abd al-
Qurna which is named after the domed tomb of the local saint, having the largest
concentration of private tombs in the overall Theban necropolis. Including other burial places
named Dra Abu’l Naga, Asasif, Al-Khoka, Qurnet Murai and Deir el-Medineh the overall
Theban necropolis contains graves of many of the craftsmen who dug and decorated the royal
tombs of the Valley of the Kings. In total there are some 414 numbered private tombs in the
necropolis with 371 dating to the New Kingdom and Late Period, 173 of which can be placed
within Dynasty XVIII.

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

4/15

It should be carefully noted that these New Kingdom private tombs were cut into the
limestone cliffs on the western slopes of the Theban mountains and that the actual burial
chamber lays beneath the tomb chapel which is the part most often referred to as the “tomb”
and holds the majority of the painted decoration and statuary. Most of the structures followed
the typical contemporary style of the inverted “T” shape bearing biographical images and text
laid down in a given format of splendid artwork, vivid colour and lively animated scenes of
both the mortal life and after-life.

4.2 Amenhotep-si-se (TT75)

Amenhotep-si-se was referred to as a “Second Prophet of the Amun” during the rule of
Thutmose IV (1400-1390 B.C.), the suffix to his name literally meaning “the son of a man” or
“the gentleman” which was a direct reflection of his family’s wealthy status within the
society.

Paintings on the left wall of the entrance show some temple craftsmen and field
surveyors at work some of whom carry the coiled measuring rope in the cache of the
Ram’s head of Amun symbol on their upper arms while on the wall opposite the tomb
owner is shown making gifts and donations of statues, a harp and some containers. On the
wall at the right of the entrance the deceased is having a meal with the opposite wall depicting
the dead man going to his relatives with others to the Amun Temple at Karnak and being
welcomed by a priest upon arrival.

4.3 Khaemhet (TT57)

Khaemhet, who was also known as Mahu, was a royal Scribe during the rule of Amenhotep
III (1390-1352 B.C.) more officially entitled “Overseer of the Granaries of Upper and Lower
Egypt.” His tomb is one of only four private tombs to be decorated with reliefs and is
specifically dated to the 30th year of the reign of the king i.e. 1360 B.C. Tiyi (or Teje) is
named as his wife but there is no mention of any children with only one other individual apart
from the king being referred to, the Scribe Imhotep.

George Lloyd, an amateur archaeologist discovered the tomb in 1842, but he died shortly after
when his gun accidentally discharged. The tomb has suffered severely over the years with
later occupation by hermits causing much fire related damage. However the most inexcusable
ruination of the art came when the early explorers used a technique of extracting squeezes of
the images using water-softened newspaper pushed onto the walls. The entirety of the
coloured wall paint transferred successfully onto the newspaper but was stripped permanently
from the walls. Fortunately the reliefs underlying the scenes still remain today to give us an
animated collection of interesting life images. The relief of Khaemhat’s profile remains with
the Berlin Museum (see photograph). The tomb design is a more intricate variant of the
normal “T” shaped tomb having the usual entrance court but with three rooms in total.

Steep steps take you down into the courtyard where a stela shows canopic jars and the
instruments used for the “Opening of the Mouth” ritual. Through a short passage leads into
the transverse offering hall where a replica cast replaces the bust of Khaemhat at the Berlin
Museum. To the left of this he is seen making offerings to Amun and Re-Horakhty above

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

5/15

offering bearers and butchers. Amongst the agricultural activities which follow is the
measuring and recording of the crops by the survey party with the sacred rope. There
also scenes of the unloading of freight ships, produce carried to the market and Khaemhat
offering a sheaf of corn to the serpent goddess Renenutet (Termuthis) who is suckling the
infant monarch. The small southern wall contains statues of the tomb owner and the royal
scribe Imhotep with a relief of the deceased’s wife Tiyi between them. On the back left wall
men present cattle before Amenhotep III sitting in his kiosk with the other side showing
Khaemhat and other officials receiving rewards from the king with a text from his 30th Regnal
Year. The northern wall has more offering scenes.

Khaemhat is painted before deities in the first hall of the widened passage through a short
corridor. Left hand images are of the funeral procession and ceremonies towards Osiris and
the Western Goddess while on the right is the Book of the Dead and the pilgrimage to Abydos
where one of the boats even contains a horse and chariot. Within the additional funeral rites
Khaemhat is portrayed in the “Fields of Iaru” which is the idyllic Netherworld. Priests and
mourning women are also present to pay respects to the departed. The inner room next has
three pairs of statues – Khaemhat and Tiyi, then with Imhotep and finally with an unknown
woman, as well as offering texts and litanies inscribed onto the walls. Within this inner room
is a short corridor to a shallow staircase leading to a tunnel circling clockwise down into two
small rooms followed by two larger rooms, one of these probably the burial chamber with the
other to hold the funerary equipment, but nothing was found here.

Menna’s horse and chariot

Photo by Jacques Livet (OsirisNet 2001)

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

6/15

Scribe Khaemhat
Photo from touregypt.net

4.4 Menna (TT69)

Without doubt Menna is the most well known of the four Cadastre Scribes as his is the only
tomb which shows the survey party holding the measuring rope at full stretch with the knotted
divisions clearly visible as well as his tomb painting being the most complete of these
category of burials.

According to Sigrid Hodel-Hoenes (in her book) Menna was “Scribe of the fields of the Lord
of the Two Lands of Upper and Lower Egypt”, saying that he was assumed to be a surveyor
or archivist responsible for land ownership records, “that is, a ‘cadaster scribe’.” His name
means “lasting” and his wife Henut-tawy was a Chantress of Amun. From Campbell’s
original tomb report of 1910 it is stated that Menna had two sons – a Uab or web (libation)
priest called Kha, and Sa, probably a Scribe of the Fields (described as a “Scribe of the
Reckoning of Grain”) following after his father and “at least three daughters” – Uy, Nofera
and Kasi who was very likely to have been already deceased. Hodel-Hoenes attributes only
two daughters to him being Imn-em-weskhet (or Amenemwaskhet) who was a lady-in-
waiting in the king’s court and Nehem-awayt, but there may have actually been four of them.
Both authors acknowledge that there are no direct inscriptions to nominate the Pharaoh served
by Menna but Hodel-Hoenes declares that from the similarity of decoration to the nearby
tomb of Nakht it is more appropriate to attribute his interment to the reign of Amenhotep III
(1390-1352 B.C.) the succcessor of the usually ascribed Thutmose IV (1400-1390 B.C.).

Even though the magnificently ornamented tomb paintings were nearly complete, because of
the upheaval caused during the reign of the subsequent ruler Akhenaten Menna’s loyalty to
the god Amun was punished by contemporaries of the Amarna Period by removing his face

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

7/15

and eyes from many scenes in an effort to rob him of the enjoyment of eternal life. Typically
classical of rock tombs of the period Menna’s “T” shaped structure bore an entrance corridor
(courtyard) leading into a wide vestibule then a shorter corridor through to a long chapel with
a niche at the end.

On the left side of the tomb entry is composed a hymn to Amun-Re:

 “[Hail to you, Re, at your rising!
 Amun, divine power!
 You Rise that you illuminate the Two Lands,
 You traverse the heavens in your dawn (Mandjet)-bark for your daily voyage,
 Your heart as wide as the Mandjet-bark.
 You pass by the sand-bank of the Double-bladed-lake,
 Your foes overthrown.]

 You have appeared in the Mansion of Shu,
 Having rested in the Western Horizon,
 Your majesty has received veneration,
 The arms of your mother behind you,
 Every day, as a daily custom.

 I behold you at your beautiful festival,
 At your sailing to Deir el-Bahri,
 When your excellence is manifest, resounding,
 I worship you,
 Your perfection in my face.

 You let me repose in the house that I have built,
 In the favour of the good god.
 You let be in your entourage,
 That I be content with the bread of your giving,
 As is done for the just on earth.”

His daily occupation is displayed on the left wall of the outer chamber as the superintendent
of agricultural work. In the upper corner he sits on a camp stool observing his men surveying
the crops (see photograph) with the inscription translated as:

“He delights himself with the labours of the fields – he who greatly satisfies the Lord of the
Two Lands in [his] desire … the king’s two eyes in every place, the Overseer of the Estate,
[Men]na, triumphant before the great god.”

Menna’s figure presides over the two pairs of rows of pictures, the second lower register
containing three daughters, the first two with splendid head-dresses playing sistrums being
touched approvingly by their father. Various individual shots show the reaping and harvesting
of the grain, two girl gleaners tearing at each other’s hair, a woman gives a man a drink, and a
man rests under a tree. In the bottom row a tired man sleeps under a tree, a girl removes a
thorn from another’s foot and the main purpose of the grain operations – ploughing, digging
and sowing is seen as well.

Menna is represented in his confrontation with the “Weighing of the Heart” ordeal then,
having been judged by Osiris and a panel of 42 judges as pure he is transformed from his

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

8/15

mummified state into the arisen form. The remainder of the tomb shows active scenes of the
deceased’s life and his activities in the afterlife which include fishing with a spear and killing
game-birds with a throw stick in a boat among the papyrus thicket with his family. All animal
life in the thicket is terrified except for the crocodile chewing on a fish.

One scene in this tomb which is quite rare is where one of the peasant farmers is prostrate on
the ground awaiting a beating from one of Menna’s henchmen for non-payment of his taxes
with the experience being graphically described:

“The snake has seized half the grain, and the hippopotami have eaten the rest. Mice abound in
the fields, the locusts descend and the herds devour; the sparrows steal – woe to the farmers!
The remains on the threshing floor are for the thieves. The team is dead from threshing and
plowing. The scribe moors at the riverbank, and goes to record the harvest. His guards have
clubs and the Nubians accompanying him have palm branches. They say: ‘Give the grain!’
‘There is none!’ They beat the peasant furiously, and bind him and throw him into the ditch.
The scribe controls everyone’s work.”

Scribe Djeserkareseneb carrying out a survey of the crops

Photo by Jacques Livet (OsirisNet 2001)

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

9/15

Scribe Menna looks authoritatively over his surveying party

Photo by Jacques Livet (OsirisNet 2001)

So it is clear that the Cadastre Scribe was not always a welcome sight to those farmers whose
productivity was insufficient to meet the burden of their taxes, but it is evident from his horse
and chariot (see photograph) that Menna was a figure of status and wealth through his service
to the Temple bureaucracy.

4.5 Djerserkereseneb (TT38)

Alternatively referred to as Zerkereseneb due to the interchange of the “dj” and “z” by various
Egyptologists his burial is dated to the king Thutmose IV (1400-1390 B.C.), his tomb being
based on the customary inverted “T” design cut into the slope of the hill to provide a vertical
face and entrance courtyard where stelae and offering tables could be set up for any wishing
to pay tribute to his memory. Such visits to this tomb were most common at the time of the
Great Festival of the Valley which is the equivalent of the Christian All Souls’ Day. He was
entitled “Grain counter of the Amun.”

As with most tombs of this era the artwork was usually done by a group of artists
demonstrating slight nuances in the style of the established format. Unfortunately, as was the
case with Menna’s inscriptions and many others of that brief but turbulent Amarna era, whole
columns of hieroglyphs were removed not long after the burial of the tomb owner.
Nevertheless we still are treated to many richly colourful and lively images of the deceased’s
life and his send off banquet for his new eternal life.

The first views of Djeserkereseneb on the eastern side (left) of the northern wall show him
standing over an imposing two registers in height pouring incense over a variety of offerings,

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

10/15

with his wife Wadjrenpet dressed in a long white dress standing behind him at an equally
impressive height. Behind the two parents comes the eldest son Iri-nacht carrying a large stem
topped with a Lotus blossom bouquet. He was also a Scribe like his father, and two brothers
were present with him. To the right the standard four registers show two young shaven-
headed offering bearers one shouldering two wine casks while the smaller boy carries a big
two handled amphora on his shoulder both hastening to the banquet. In the third register there
are three stylishly attired young ladies who, although unnamed, are probably his daughters
with varying hairstyles and collars, followed by three offering bearers each holding a side of
beef, the head of the beast and a duck by the wings respectively, with two men butchering a
carcass on a papyrus mat.

On the eastern wall the tomb owner is shown in his official capacity for the Amun Temple
administration supervising the measurement of the crops and harvesting. In the top register he
holds his scribal palette in one hand and his long staff of office in the other while wearing a
long transparent kilt and white sandals. His survey party is to the right of him measuring the
crop production, which is typically shown as a rich harvest, with a shady sycamore covering
jars of refreshment beneath it awaiting them at the end. The middle register has the deceased
standing before a tall offering table with a chalice in each hand looking at the burning incense
and many gifts like bread, an ox head, dates, grapes, cucumbers and jars of wine. At the rear
stands the goddess of the harvest Renenutet in the form of a cobra, described by the attached
hieroglyphs as “the provider of nourishment”. South of this wall the tomb owner observes
many agricultural activities such as ploughing, seeding and winnowing while leaning on his
long staff.

The western side of the south wall is devoted to the funerary banquet with the opposite wall
mirroring this detail in true Egyptian symmetry. Djeserkereseneb and his wife sit before their
two daughters who wear long white dresses leaving one breast exposed as a sign of mourning.
Behind them two small servant girls wearing nothing but narrow girdles attend to a guest by
fixing her hair. In the centre register there are the musicians, dancers and chorus with all four
musicians being female, the leader playing a harp. In the background there are three
“clappers” sitting cross-legged on a mat who add rhythmic accompaniment to the music by
clapping their hands. Another rare but curious representation shows some guests exhibiting
signs of nausea as a result of the excessive consumption of alcohol at the wake ! Perhaps we
have learnt too much from our illustrious predecessors !

5. CONCLUSION

It is not surprising that there is such a widespread interest in the ancient Egyptian civilisation
with its spectacular structures, grandiose burial tributes and artistic hieroglyphic language. For
the more specialised there is the thrill of discovering the origins of their own scientific or
ornate crafts such as the doctors, stonemasons, lawyers, agronomists, engineers and for us –
the surveyors !

With glowing pride we can look back through the most elegant medium of biographical tomb
art to catch snapshots of the lives of these four surveyors with their richness of variety and
multi-skilled capacities. The highest level of regard and status was bestowed upon these Four

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

11/15

Surveyors of the Gods and we may also pay tribute for the most dignified way in which our
ancient predecessors so excellently established our fine Profession.

DEDICATION

I dedicate this paper to the people of Egypt and their great surveyors both of ancient times and
the present. Surveying would not be such a professional proud and well-administered
institution without the magnificent foundations set down by the most great ancient
civilisation.

SINCERE APPRECIATION

I would like to take this opportunity to thank all of those who assisted me in the collection of
material to enable me to write this paper :
Suzanna Edwards, Janet Fletcher, Prof. Naguib Kanawati, Jacques Livet, Thierry Benderitter,
Ian Brock (my brother), Books Ulster (Northern Ireland), Maat Books

REFERENCES

1/ ARNOLD, Dieter , Building in Egypt – Pharaonic Stone Masonry (Oxford University

Press, 1991)
2/ ARNOLD, Dorothea , When The Pyramids Were Built – Egyptian Art of the Old Kingdom

(Metropolitan Museum of Art, Rizzoli International Publishing Inc., 1999)
3/ BERGER, S. “A Note on Some Scenes of Land Measurement”(JARCE V. 20,1934)
4/ BOOTH, P . A, - Images of Time in Ancient Egyptian Art
5/ BOYER, Carl B., revised by MERZBACH, Uta C. , A History of Mathematics (Wiley,

1991)
6/ BROCK, John.F.,Pyramids to Pythagoras: Surveying From Egypt to Greece – 3000 B.C. to

100 A.D., Proceedings of FIG Working Week (Athens, Greece, Monday May 24, 2004)
7/ BROCK, John.F., Surveying For The Pharaohs – The Scribes of Ancient Egypt,

Proceedings of The Greatest Show in History: From Moses to MGM – A Surveying
Odyssey (Sydney, Monday May 19, 1997)

8/ CAMPBELL, Colin, Two Theban Princes – Sons of Rameses III, (Oliver and Boyd,
Edinburgh, 1910)

9/ COTTRELL, Leonard, The Mountains of Pharaoh – 2000 Years of Pyramid Exploration,
(Book Club Associates, London, 1975 – originally pub. 1956)

10/ DAVID, Rosalie, The Pyramid Builders of Ancient Egypt – A modern investigation of the
Pharaoh’s workforce (Routledge,1996)

11/ De GARIS DAVIES N., The Theban Tombs Series – The Tombs of Two Officials of
Tuthmosis the Fourth (Egypt Exploration Society 1923).

12/ DODSON, Aidan, The Pyramids of Ancient Egypt (New Holland, 2003)
13/ FAULKNER, R.O.,A Concise Dictionary of Middle Egyptian(Griffith Instn, 1996).
14/ GARDINER, Sir A., Egyptian Grammar (Griffith Institute, 1988)
15/ GRIMAL, N., A History of Ancient Egypt (1995)
16/ HAWASS, Zahi, The Treasures of the Pyramids, (Barnes and Noble Books, New York,

2003)

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

12/15

17/ HODEL-HOENES, Sigrid, Life And Death In Ancient Egypt – Scenes from Private
Tombs in New Kingdom Thebes (English translation by David Warburton), (Cornell
University Press, Ithaca and London, 2000)

18/ ISLER, Martin, “The Gnoman in Egyptian Antiquity” (JARCE, Vol 28, 1991)
19/ ISLER, Martin, “An Ancient Method of Finding and Extending Direction” (JARCE, Vol

26, 1989)
20/ ISLER, Martin, Sticks, Stones, & Shadows – Building the Egyptian Pyramids (University

of Oklahoma Press, 2001)
21/ JACKSON, Kevin and STAMP, Jonathan, Pyramid – Beyond Imagination – Inside The

Great Pyramid of Giza, (BBC, London, 2002)
22/ KEMP, Barry J., Ancient Egypt – Anatomy of a Civilisation (Routledge, 1991)
23/ KIELY, Edmond, Surveying Instruments: Their History (1947, Reprint 1979)
24/ LYONS, Sir H.. “Two Notes on Land Measurement in Egypt”(JARCE V. XII, 1926)
25/ MURNANE, W . J & VAN SIDEN III, C., The Boundary Stelae of Akhenaten (Regan

Paul International, 1993)
26/ ROBINS, G., Proportion and Style in Ancient Egyptian Art (Uni. of Texas, 1991)
27/ SHAW, Ian, The Oxford History of Ancient Egypt (Oxford University Press, 2000)
28/ SHAW, Ian, and Nicholson, Paul, The British Museum Dictionary of Ancient Egypt

(British Museum Press, 2002)
29/ SILIOTTI, Alberto, Guide To The Valley Of The Kings (Weidenfeld & Nicolson,

London, 1996)
30/ STRUDWICK, Nigel and Helen, Thebes In Egypt – A Guide to the Tombs and Temples

of Ancient Luxor, (Cornell University Press, Ithaca, New York, 1999)

Note: JARCE stands for Journal of the American Research Center in Egypt.

More references:
1/ www.osirisnet.net/tombes/nobles
2/ www.touregypt.net/featurestories
3/ www.manetho.de/nekropolen/theben

BIOGRAPHICAL NOTES

John Brock holds a Bach of Surveying (UNSW,1978), MA Egyptology (Mac. Uni.,2000)
Registered Surveyor NSW (1981), Licensed Surveyor QLD (1990), Rose Atkins Assoc.,
Blacktown (10 years), H. Ramsay & Co., Harris Park (1 ½ years) surveying for 31 years,
Fellow of ISA, former Vice Pres., committee, convenor of PR & History Subcommittees
ISNSW, papers to Survey Congresses in Sydney ,Cairns, Perth, Newcastle, Launceston,
Queenstown, NZ, Brisbane, Little Rock, Las Vegas and Hawaii, USA, Port Moresby, FIG
Belgium, San Diego, FIG Washington, USA and Canada 2002. Surveying History Seminars
in Sydney 1991, ‘94, ’96, ’97 (paper) & 2003 (paper) Paper to the inaugural FIG Congress
History Seminar Brighton U.K.1998, ACSM Arizona, FIG Paris, RICS London, Hong Kong
2003, FIG Athens, Jakarta, Auckland, NZ 2004 Halloran Award 1997 for contributions to
history of surveying, Professional Surveyor of the Year 2002 at ISNSW Excellence Awards
Life member Rundle Foundation for Egyptian Archaeology, Foundation member Australian
Nat. Maritime Museum, Friends of Nat. Museum of Australia, Bradman Legacy Member
National Trust of Australia, Historic Houses Trust of Australia, Friends of Bradman Museum,

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

13/15

Royal Aust Historical Society, Society of Aust Genealogists, Surveyors Historical Society of
the USA, Aust Science History Club, International Map Collectors Society.

CONTACTS

John Francis Brock
H. Ramsay and Co. Pty. Ltd.
41 Albion Street,
HARRIS PARK NSW 2150
AUSTRALIA
Tel +61 (0)2 9635 5840
Fax +61 (0)2 9806 0027
Email: surveyor@hramsay.com.au
Web site: www.mash.org.au

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

14/15

APPENDIX A

Ancient Egyptian Dynasties*

Dynasty B.C. Period

30 380-343
29 399-380
28 404-399 Late Period
27 525-404
26 664-525

 24/25 747-656
22/23 945-715
21 1069-945 Third Intermediate Period
20 1188-1069
19 1295-1188 New Kingdom
18 1550-1295
14-17 1650-1550 Second Intermediate Period
13/14 1795-1650
12 1985-1795 Middle Kingdom
11 2055-1985
11 (Thebes) 2125-2055
9/10 2160-2025 First Intermediate Period
7/8 2181-2125
6 2345-2181
5 2494-2345
4 2613-2494 Old Kingdom
3 2686-2613
2 2925-2686
1 3100-2925 Early Dynastic Period

*dates taken from Shaw, I., and Nicholson, P.,, The British Museum
 Dictionary of Ancient Egypt, reprint 1995

International Federation of Surveyors
Article of the Month, March 2005

John F. Brock
Four Surveyors of the Gods: In the XVIII Dynasty of Egypt – New Kingdom c. 1400 B.C.

15/15

APPENDIX B

Eighteenth Dynasty*

Ruler B.C. Period

Horemheb 1323-1295
Ay 1327-1323
Tutankhamun 1336-1327
Nefernefruaten 1338-1336
Akhenaten 1352-1336 New
Amenhotep III 1390-1352
Thutmose IV 1400-1390
Amenhotep II 1427-1400
Hatshepsut 1473-1458
Thutmose III 1479-1425
Thutmose II 1492-1479 Kingdom
Thutmose I 1504-1492
Amenhotep I 1525-1504
Ahmose 1550-1525

*dates taken from Shaw, I., and Nicholson, P., The British Museum Dictionary of Ancient
Egypt, reprint 1995)

