

Fig. (4): The first four carriers of tributes. The name (Keftiu) is inscribed above the prostrated man, behind him are two asiatics and an Aegean.
After, Wachsmann, S., *Op. cit.*, Pl. XXXV, B.

Fig. (5): The following five carriers of tributes are all Aegeans, bringing their products which are statues of bulls, vases and swords.
After, Wachsmann, S., *Op. cit.*, Pl. XXXVI, A.

Fig. (6): The last four carriers of tributes while bringing pearl necklaces and vases
After, Wachsmann, S., *Op. cit.*, Pl. XXXVI, B.

2- The tomb n° 71⁹ of Senemout¹⁰.

The upper register of scene n° 3, which is in the portico of the tomb¹¹, shows the remains of six Keftius, three of them are reasonably preserved¹². They carry tributes, the first holds two vases, one in each hand, the second puts a big jar - decorated with the heads of two bulls - on his shoulder and supports it with his left hand; while the right hand is damaged. As for the third, he holds a long necked jar in his right hand and carries a vase on his shoulder. Parts of their faces and bodies are badly damaged¹³ (Fig. 7).

The carriers of foreign tributes are shaved and the vases which they hold in their hands and carry on their shoulders are well decorated with geometrical, floral and animal motifs. Their costumes are simple and their hair is combed in a strange manner, two long locks hanging down to their waists.

Fig. (7): Scene of three tribute bearers at the tomb of Senemout.

After, Wachsmann, S., *Op. cit.*, Pl. XXIII

3- The tomb n° 39¹⁴ of Puevre¹⁵.

The scene of Keftius carries n° 12¹⁶ (Fig. 8), it is unique and consists of two registers. On the upper register, the deceased stands inspecting and recording the tributes of

⁹ This tomb is located at Sheikh Abd-el-Gurna. It was damaged, but its chapel which carries n°353 and was constructed near the courtyard of Hatshepsut temple is well preserved. The names and titles of Senemout were erased.

¹⁰ During the reign of queen Hatshepsut, Senemout was the attendant of Amun, the first among all ministers of the queen, the architect and the overseer of all the work of the queen. He disappeared in year 16 of the reign of Hatshepsut.

¹¹ PM, *Op. cit.*, 71, n° 3, p. 140; Wachsmann, S. (1987), *Aegean in the Theban Tombs*, Leuven, 27.

¹² Wachsmann, S., *Op. cit.*, Pl. XXIII: Hall, A. (1903-1904), Ann. Brit. Soc. of Athenes, *The Keftiu fresco in the Tomb of Senmut*, 10, 154 ff, London.

¹³ Vercoutter, J. (1922), *Op. cit.*, Pls. I-II (65-9), XIV (124-70), XXXV (231-2).

¹⁴ This tomb is located at Khokha.

¹⁵ He was a prophet of Amun and was responsible for the accounts of the temple of this god, under Hatshepsut and Thutmose III¹⁶. This explains the presence of a similar scene in his tomb; Wachsmann, S., *Op. cit.*, 29.

the North. On the lower register, four foreign tribute carriers, three Syrians and a Keftiu stand behind a heap of gold ingots, while the officials are presenting them¹⁷ to Puemre.

Fig. (8): Two registers showing gold ingots weighed in front of the owner of the tomb.

After, Wachsmann, S., *Op. cit.*, Pl. XXIV

The four figures are named «The foreign leaders of Additional Asia?¹⁸», the third figure is shown as brown man like the Egyptians. His black hair is braided in four long locks hanging down on his shoulder, and the rest of the hair is tied together in a single braid on the back. His face differs completely from his companions, his nose is aquiline and his mouth is wide. He is shown without a beard and has a short neck while his companions are all bearded men and with moustaches. He wears a kilt with coloured edges of Syrian style¹⁹. Therefore this figure is a hybrid²⁰ : combination of an Aegean by his hairstyle and a Syrian according to his costumes ²¹ (Fig.8, 9).

¹⁶ PM, I, 39, n° 12, p. 72.

¹⁷ Davies, N. de G.(1923), *The Tomb of Puemere at Thebes*, I, Pls XXXV-XXXIX, pp. 96-101.

¹⁸ This name indicates that the Aegean and the Asiatics were considered by the ancient Egyptians as the same people.

¹⁹ Wachsmann, S., *Op. cit.*, 30.

²⁰ Hybrid figures clearly indicate that the Ancient Egyptians sometimes could not differentiate between their different enemies. In fact, it would also seem they did not know that each people had its traditions and customs. The Egyptian artist in that case did not make any difference between the Asians and keftius. This is perhaps due to either the nature of the relationship between the Egyptians and both Asians and keftius or because of their attitude and their products in the scene.

²¹ He resembles the Aegeans of the tomb of Menkheperreseneb n° 86, but not the Aegeans in the tomb of Senemout or Weseramun.

Fig. (9): The four foreigners in front of the gold ingots in the tomb of Puemere.

4- The tomb n°155²² of Antef²³:

The scene is on the wall n° 3²⁴ and shows the deceased, his son Ahmose and his brother²⁵ in front of four registers, representing foreigners bringing products. The second register is occupied by Syrians, the third and the fourth show the inhabitants of the oases with their products. The first register, badly preserved, represents male figures identified recently through the pieces of cloth around their feet as Keftiu²⁶ (Fig. 10).

Fig. (10): Traces of a Keftiu figure.
After, Wachsmann, S., *Op. cit.*, Pl. XXVI.

5- Anonymous tomb²⁷, n° 119²⁸:

The wall n° 1²⁹ depicts Syrians and Keftius bringing products consisting of Oryx, and metal ingots.

6-Tomb n° 131³⁰, of OuserAmun, or Amunouser or Ouser³¹:

²² It is located in Draa Abou el Naga.

²³ He was a chief messenger during the reign of queen Hatshepsut and king Thutmose III^d.

²⁴ PM, I, 155, n° 3, p. 263.

²⁵ Wachsmann, S., *Op. cit.*, 31, Pl. XXV.

²⁶ *Ibid*, 31, Pl. XXVI:A.

²⁷ The owner of the tomb lived under Hatshepsut and Thutmose III^d.

²⁸ This tomb is located at Sheikh Abd-el-Gurna.

²⁹ This tomb is located at Sheikh Abd-el-Gurna.

³⁰ PM, I, 119, n° 1, p. 234.

³¹ He was a vizier under Thutmose III^d during the first part of his reign, and he was followed in this post by his nephew Rekhmire; Wachsmann, S., *Op. cit.*, 31.

On the upper register of the wall n° 11³², is a scene showing Keftius dressed similarly to those of the tomb of Senemut³³. They bring tributes consisting of a head of a bull and statues of bulls (Figs. 11, 12).

Fig. (11): Keftius carrying their presents.
After, Wachsmann, S., *Op. cit.*, Pl. XXVII (A).

Fig. (12): Products brought by Keftius.
After, Wachsmann, S., *Op. cit.*, Pl. XXVII, (B).

7- The tomb n° 85³⁴ of Amenemhab³⁵:

³² PM, I, 131, n° 11, p. 245.

³³ Wachsmann, S., *Op. cit.*, Pl. XXVII.

³⁴ This tomb is located at Sheikh Abd-el-Gurna.

³⁵ He served as first chief officer in the army of Thutmosis IIIrd and Aménophis II^{sd}.

This tomb which must have been decorated under Amenophis IInd ³⁶, contains a scene of foreign tributes in front of Thutmosis IIIrd. The scene n° 17 is divided into three registers ³⁷, showing king Thutmosis IIIrd, standing in a kiosk and in front of him, the owner of the tomb with an autobiographic text. In each register, many nationalities are represented such as Syrians, Keftius and Mennus. They are accompanied by their wives, and children³⁸ carrying numerous vases.

Although the text gives people's name of the third register (The chiefs of Keftiu and Mennus). It is remarkable that every register shows a group of several nationalities and the same people are repeated on the three registers. Some Egyptologists suggest that they are all Syrians, but details and hairstyles are not the same (Figs. 13, 14).

Fig. (13): The three registers showing the tribute bearers kneeling in front of king Thutmosis IIIrd
After, Wachsmann, S., *Op. cit.*, Pl. XLV.

³⁶ Wachsmann, S., *Op. cit.*, 38.

³⁷ *Ibid.*, Pl. XIV.

³⁸ PM, I, 85, n° 17, p. 173.

Fig. (14): The name Keftiu in front of the face of the second attendant.

8-The tomb n° 100³⁹ of Rekhmire⁴⁰:

The scene on the wall n° 4 is the most detailed and complete of all scenes of Keftius⁴¹; it shows the vizier accompanied by all his attendants while accepting the tributes of many countries in order to render them to Thutmosis IIIrd. The carriers of gifts are distributed on five registers.

The text gives the names of these people, but it does not respect their order in the scene: Nubians, Pountites, Syrians, Keftius and captives from different countries. However their order had to be according to their succession in the scene: Punt, Keftiu, the countries of the south or Nubia, Syria and finally captives.

The second register shows Keftius carrying their products by both hands and they put them down in front of Rekhmire who stands at the end of the scene with a scribe counting the number of these tributes. The text which is over these figures, mentions that they belong to two identities, Keftius and the inhabitants of the Mediterranean islands. Therefore, they were both linked up together by close relations but they did not live in the same land⁴². In general, their products are: vases and jars of different forms decorated with heads of ibex, bull, dog and lion, as well as statues taking the form of heads of bulls and tusks of elephants (Figs. 15-16).

The order of the people in the text differs from their order in the scenes; the artist probably chose to arrange the people according to their relationships with the Egyptians. In registers 1 and 2, he depicted the people who were not subdued by military means and were only linked up by trade. Registers 3 and 4 are occupied by

³⁹ This tomb is located at Sheikh Abd-el-Gurna.

⁴⁰ He was the governor of the city and the vizier under Thutmosis IIIrd and Amenophis IInd, he was also the nephew of the vizier Ouseramun, the owner of the tomb n° 131; PM, I, 100, n° 4, p. 207.

⁴¹ *Ibid.*, pls. CXL- XLIV.

⁴² Wachsmann, S., *Op.cit.*, 36.

Nubians and Syrians who were considered to be defeated people. The 5th register is only occupied by captives.

Fig. (15): Rekhmire accepts tributes from foreign people, the second register shows the Keftius.

After, Bentley, J.(2000), *Characteristics and Style of Egyptian Art in the New Kingdom*, *Egyptian Art, Principles and Themes in Wall Scenes*, Guizeh, fig. 2.1, 19.

Fig. (16): Two keftius while putting down their gifts on the heap in front of Rekhmire
After, Wachsmann, S., *Op. cit.*, Pl. XLI.

9-The tomb n° 276⁴³, of Amenemopet⁴⁴:

⁴³ This tomb is located in Gurnet Marai.

The only surviving scene in this tomb is that depicting some foreigners among whom are three Keftius carrying ingots of metal on their shoulders. the last one holds also a jug in his right hand ⁴⁵ (Fig. 17).

Fig. (17): Four foreigners in the tomb of Amenemopet, the first one who is not a keftiu differs in costumes and hairstyle.
After, Wachsmann, S., *Op. cit.*, Pl. LII (B).

10- The tomb n° 93⁴⁶ of Kenamoun⁴⁷ :

The scene of Keftius is on the west wall n° 9. It shows Aménophis IInd seated on his throne placed in a kiosk. He is accompanied by goddess Maat and accepting presents on the occasion of the New Year festival⁴⁸. The throne is decorated by names and representations of thirteen foreign captives on its base where the king traditionally puts his feet on the nine bows. Each one of these captives has both arms trussed up behind his back and the body is replaced by an oval shape containing the name of his country. Four names of places survived: Naharina, Keftiu, Mennus and Upper Retenou (Figs. 18-19). The Keftiu is shown with a beard and four locks of hair⁴⁹.

⁴⁴ He was the chief of gold and silver treasury during the time of Thutmosis IV, he was also a judge and the supervisor of the palace; PM, I, 276, p. 163.

⁴⁵ PM, I, 276, p. 163.

⁴⁶ This tomb is located at Sheikh Abd-el-Gurna. It is one of the largest private tombs in the Theban necropolis.

⁴⁷ He was the leader of the herd of Amun and the overseer of the attendants of king Amenophis IIIth; see Wachsmann, S., *Op. cit.*, 39.

⁴⁸ *Ibid.*, Pl. XLVI.

⁴⁹ PM, I, 93, n° 9, p.191.

Fig. (18): The king sits on his throne decorated with representation of foreign people.
After, Wachsmann, S., *Op. cit.*, Pl. XLVI.

Fig. (19): A Keftiu with a beard and locks of hair; the word Keftiu is inscribed inside an oval shape
After, Wachsmann, S., *Op. cit.*, Pl. XLVII.

11- The tomb n° 120⁵⁰ of Aanen⁵¹.

The scene which is on the wall n° 3, shows Amenophis IIIrd ⁵² seated on his throne placed on a dais, decorated with representations of enemies such as Libyans and Keftius ⁵³ with their arms trussed up behind their backs by ropes (Fig. 20). According to the text, the first figure is Keftiu who is represented in the form of a typical hybrid captive (Fig. 21). His dress is of Syrian style resembling the costume of those depicted in the tomb of Ouseramun n° 131⁵⁴.

Fig. (20): The dais of the throne decorated by enemies; the first one is a Keftiu.

After, Wachsmann, S., *Op. cit.*, Pl. XLVI.

⁵⁰ This tomb is located at Sheikh Abd-el-Gurna.

⁵¹ He served as the second prophet of Amun under Amenophis IIIth and was probably a brother of queen Tiy.

⁵² Wachsmann, S., *Op. cit.*, Pl. XLVIII.

⁵³ PM, I, 102, n° 1, p. 234.

⁵⁴ Wachsmann, S., *Op. cit.*, 40.

Fig. (21): A Keftiu figure with the name of his country inscribed before him.
After, Wachsmann, S., *Op. cit.*, Pl. L.

Conclusions:

According to the studied scenes in this article, it seems that the Egyptians depicted their friends and those who were not subdued by force in the same manner, attitude, clothes and position as their enemies. The Aegean and Keftius shared some characteristics, they were brownish red skin⁵⁵ which was the same color used for Egyptian men, while the Aegean women were shown in white color⁵⁶.

Keftius men are always represented well shaved as the Egyptians⁵⁷, but their noses are either shown sharp or bent. Their hair is curly with locks of different lengths, long or medium⁵⁸ hanging down on their backs, with spiral short locks indulgent on their foreheads⁵⁹. They occasionally wear long garments made of linen, held at their waist by belts⁶⁰, while in other scenes they are depicted wearing short kilts richly ornamented.

The products which they brought with them caused some confusion, as they were very similar to the products of Syrians, Nubians and Puntites. They included: copper, gold ingots, round objects perhaps silver, baskets full of different materials such as turquoise, lapis lazuli⁶¹, heads or statues of bulls, jackals⁶², or lions probably in electrum⁶³.

The Egyptian regarded Keftius as the inhabitants of a land rich in goods. Their products were important to Egypt but not essential⁶⁴, therefore the trade with them

⁵⁵ Vercoutter, J. (1922), *Op.cit.*, 236.

⁵⁶ Hoodm, S. (1978), *The Arts in Prehistoric Greece*, Middlesex, 235.

⁵⁷ Furumark, A. (2000), *Opuscula Archaeologica, The settlement at Ialysos and Asegean History 1550-1450 B.C.*, 6, 150-271.

⁵⁸ Vercoutter, J. (1922), *Op.cit.*, 230-236.

⁵⁹ *Ibid.*, 232, fig.7.

⁶⁰ *Ibid.*, 243-250 et Pls. XIV-XIX, Docs. 124-155.

⁶¹ *Ibid.*, 364, Pl. IXIV. Doc. 489.

⁶² Pendlebury (1930), Egypt and the Aegean in the Late Bronze Age, *Journal of Egyptian Archeology*, 16, 78, Pl. XX.

⁶³ Vercoutter, J. (1922), *Op.cit.*, 311, Pl. XXXVII.

⁶⁴ Booth, Ch. (2005), The Role of Foreigners in Ancient Egypt, A Study of Non-Stereotypical Artistic Representations, *BAR International Series 1426*, 94.

was on limited scale. Moreover, Egyptian texts occasionally associated the Keftius with other people. For example, in the tomb n° 100, Keftius are mentioned with Retenous (the Asiatics) and in the tomb n° 131, Keftius were called (The foreigners who came from Islands which are in the middle of the Sea). However, the texts in tomb n° 71 ignore giving the origin of the foreigners depicted on its walls; they can also be from islands of the Sea.

The tombs which contain the scenes of Keftius are eleven in number, they are as follows:

The name	Tom b n°	The location and site	Date	Profession
Menkheperaseneb	86	Sheikh Abd-el-Gurna	Thutmosis I st	Prophet of Amun
Senemout	71	Sheikh Abd-el-Gurna	Hatshepsut	Vizier and architect
Pouemre	39	Khokha	Hatshepsut and Thutmosis III rd	Prophet of Amun
Antef	155	Draa Abou el Naga	Hatshepsut and Thutmosis III rd	Messenger
Anonymous	119	Sheikh Abd-el-Gurna	Hatshepsut and Thutmosis III rd	-----
OuserAmun, or Amunouser	131	Sheikh Abd-el-Gurna	Thutmosis III rd	Vizier
Amenemhab	85	Sheikh Abd-el-Gurna	Thutmosis III rd and Amenophis II nd	chief officer in the army
Rekhmire	100	Sheikh Abd-el-Gurna	Thutmosis III rd and Amenophis II nd	governor of the city and the vizier
Amenemopet	276	Gurnet Marai	Thutmosis IV th	Chief of treasury, judge and supervisor of the palace
Kenamoun	93	Sheikh Abd-el-Gurna	Amenophis III rd	the leader of the herd of Amun
Aanen	120	Sheikh Abd-el-Gurna	Amenophis III rd	Prophet of Amun

Despite that the scenes of Keftius in these tombs are similar; they differ in significance, subject- matter, texts and tributes. Among these eleven tombs, eight are located in Sheikh Abd-el-Gurna, and the remaining three are in Draa Abou el Naga, Khokha and Gurnet Marai.

All of the above mentioned tombs belong to the noblemen of XVIIIth dynasty. Their owners had different jobs and functions; three were Prophets of Amun, three were Viziers, one was Chief Messenger, one was Chief Officer, one was Leader of the Herd of Amun, one was unknown and the last one was Chief of Treasury, Judge and Supervisor of the Palace. Therefore, it is clear that the jobs of the noblemen neither have any influence on the iconographic program of the tomb nor on the chosen scenes.

All tombs date back to the different periods of the XVIIIth dynasty, beginning from the reign of Thutmosis Ist and ending with the reign of Amenophis IIIrd. The scenes of Keftius in tombs appeared for the first time in the period when the military power and political influence of Egypt prevailed over and dominated all the ancient Near East. The main context and theme of the Keftius scenes is paying tributes brought by them to Egypt during the reigns of warrior pharaohs.

This theme changed to humiliation and submission during the reign of the most peaceful king Amenophis IIIrd, as shown in tomb n^{os} 93 of Kenamun and 120 of Aanen. Contrary to what was expected, the scenes of the tombs which date back to the warlike kings show presents, gifts and tributes, which may indicate that the relationship between Egypt and the Aegean world in this epoch was amicable and respectful. Another possibility is that the warlike kings did not have a real contact with these countries or these people always tried to keep good relationship with Egypt through friendly visits and paying tributes.

Regarding the two scenes which date back to the reign of King Amenophis IIIrd, the most peaceful king and wars were not of his immediate concern, to the extent that he never led a single military campaign. However, these are scenes of submission and humiliation of the enemies. The Keftius were represented among the captives in a traditional victory scene of the king without attempting to show any efforts in performing the massacre among them.

The depicting of such scenes during the reign of Amenophis IIIrd, may indicate his wish to compensate for the lack of military activity, or a change of relationship with Keftius which took place in this epoch for unknown political reason. A third possibility is that the artist wanted to supplement the list of enemies subjected by the Egyptians without realizing the difference between enemies and friendly neighbors, or he simply copied one of traditional military scenes in order to please his king.

To conclude, it is potently obvious that the relationship of Egypt with the Mediterranean countries reached its peak during the XVIIIth dynasty, and they were commercial, amicable and peaceful.

BIBLIOGRAPHY

Bentley, J. (2000), *Characteristics and style of Egyptian Art in the New Kingdom, Egyptian Art, Principles and Themes in Wall Scenes*, Guizheh, Egypt.

Booth, Ch. (2005), The role of foreigners in ancient Egypt, A Study of non-stereotypical artistic representations, *BAR International Series 1426*.

- Davies, N. de G.(1923), *The Tomb of Puyemere at Thebes*, I.
- Davies, N de G.(1933), *The Tomb of Menkheperesoneb*, London.
- Davies, N. de G., (1948), *Seven Private Tombs at Kurnah*.
- Furumark, A. (2000), *Opuscula Archaeologica, The settlement at Ialysos and Asegean History 1550-1450 B.C.*
- Hall, A. (1903-1904), *Ann. Brit. Soc. of Athenes, The Keftiu fresco in the Tomb of Senmut*, London.
- Hoodm, S. (1978), *The Arts in Prehistoric Greece*, Middlesex.
- Leahy, A. (2001), *The Oxford Encyclopedia of Ancient Egypt*, Donald B. Redford (Ed.), *Sea People*, V. 3, 257-260, AUC, Cairo.
- Montet, P. (1949), *Nouvelle étude sur les Helou-nebout et sur leur activité*, *RAr* 34, 129-144.
- Pendlebury (1930), *Egypt and the Aegean in the Late Bronze Age*, *Journal of Egyptian Archeology*.
- Porter, B. and Moss, R.L.B. (1960), *Topographical Bibliography of Ancient Egyptian Hloglyphic Texts, Reliefs, and Paintings, The Theban Necropolis, Part I. Private Tombs*, Oxford, 86, n° 8.
- Uphill, E. (1969-6), *The nine bows*, *JEOL* 19, 393-420.
- Vercoutter, J. (1922), *L'Egypte et le monde Egéen Préhellénique, Etude critique des sources égyptiennes (du début de la XVIII^e à la fin de XIX^e dynastie)*, *Bulletin de l'institut Français de l'archéologie orientale*.
- Vercoutter, J. (1947)-(1949), *Les Haunebu*, *Bulletin de l'Institut Français d'Archéologie orientale*, 107-209.
- Virey, P. (1894), *MMAF V, Le tombeau de Rekhmire, Sept tombeaux thébains*, Paris.
- Wachsmann, S. (1987), *Aegean in the Theban Tombs*, Leuven.

Authors List

AUTHORS LIST

Abbate	Giuseppe	Palermo University	Italy
Abo- Sedera	F.A	Benha University	Egypt
Ahmed Amer	Zeiad	Egyptian Earth Construction Association - EECA	Egypt
Altamore	Luca	Palermo University	Italy
Amin Abd ElWahab	Abeer	Helwan University	Egypt
Amoroso	Salvatore	Palermo University	Italy
Anselmi	Francesco Antonio	Palermo University	Italy
Arangio	Alessandro	Messina University	Italy
Argentino	Michele	Palermo University	Italy
Asero	Vincenzo	Catania University	Italy
Aslanova	Aysel	ATEI Thessaloniki	Greece
Avena	Daniela	Palermo University	Italy
Bacarella	Simona	Palermo University	Italy
Badea	Ramona Elena	Università degli Studi "G. d'Annunzio", Chieti-Pescara	Italy
Battaglia	Nunziatina	MOTRIS Project - Palermo	Italy
Bellaviti	Paola	Polytechnic of Milan	Italy
Bertini	Antonio	CNR - ISSM	Italy
Bini	Giada	Palermo University	Italy
Bizzarri	Carmen	La Sapienza University of Rome	Italy
Buodonno	Emma	Napoli University	Italy
Cacia	Carmela	Messina University	Italy
Calderon Vazquez	Françisco José	Universidad de Málaga	Spain
Cali	Maria Gloria	Palermo University	Italy
Campanella	Giuliana	Palermo University	Italy
Campisi	Tiziana	Palermo University	Italy
Cannaos	Cristian	Sassari University	Italy
Cannarozzo	Teresa	Palermo University	Italy
Capitti	Cesare	Regione Siciliana	Italy
Cardaci	Valeria	Palermo University	Italy
Carrubba	Alessandra	Palermo University	Italy
Catalano	Mario	Palermo University	Italy
Caudullo	Francesco	Catania University	Italy
Cecchini	Gustavo	Palermo University	Italy
Cipollone	Rosa	Cultural Heritage Ministry	Italy
Coglievina	Christian	Nice Sophia Antipolis University	France
Colajanni	Simona	Palermo University	Italy
Corinto	Gian Luigi	Macerata University	Italy
Corona	Giuseppe	Palermo University	Italy
Crescenzo	Roberta	Napoli University	Italy
Crestan	Andrea	Argosy University	USA
Crimi	Davide	Meditheatre, Free Foundation	Italy
Curzi	Fabio	Macerata University	Italy
Cusimano	Girolamo	Palermo University	Italy
Cutaia	Fabio Italy	Palermo	Italy
D'Aleo	Michele	Palermo University	Italy

Authors List

D'Alessandro	Sabina	Palermo University	Italy
Darsavelidze	Davit	ATEI of Thessaloniki	Greece
De Bonis	Luciano	University of Molise	Italy
De Vecchi	Antonio	Palermo University	Italy
Dejak	Gustavo	Consorzio Universitario della Provincia di Ragusa	Italy
Destito	Jlenia	IPRES, Bari	Italy
Di Bella	Arturo	Catania University	Italy
Di Franco	Caterina Patrizia	Palermo University	Italy
Di Matteo	Loredana	Palermo	Italy
Di Mauro	Giuseppe	Gal Val d'Anapo	Italy
Di Mauro	Sebastiano	Gal Val d'Anapo	Italy
Donia	Enrica	Palermo University	Italy
Eid	S.M.	Benha University	Egypt
El Agry	Mona M.M.	Fayoum University	Egypt
El Kenawy	M. Ahmed	Instituto Pirenaico de Ecología	Spain
El Saady	Hassan M.	University of Alexandria	Egypt
Famoso	Fabio	Catania University	Italy
Fatta	Giovanni	Palermo University	Italy
Fawzy Abdel Aziz	Amany	Helwan University	Egypt
Ferdinando	Trapani	Palermo University	Italy
Fernando	Hubert	Victoria University	Australia
Ferrari	Fabrizio	Università degli Studi "G. d'Annunzio", Chieti-Pescara	Italy
Ferrer	Manuel	University of Navarre	Spain
Fiore	Michele	ARPA Sicilia	Italy
Fouad Arafat	Hossam	EGOTH, Luxor	Egypt
Garrahi	Mona		Egypt
Gendusa	Ester	Palermo University	Italy
Germanà	Michele	Agenzia per il Mediterraneo	Italy
Giamo	Loredana	ARPA Sicilia	Italy
Giorgio	Arcangela	Bari University	Italy
Grasso	Angelo	IPRES, Bari	Italy
Hammad B.	Manal	Helwan University	Egypt
Hany Moussa	Mohamed	Helwan University	Egypt
Hosny	May A.	Helwan University	Egypt
Imed Ben	Mahmoud	Nice Sophia Antipolis University	France
Ippolito	Michele	University of Fribourg	Switzerland
Italia	Antonella	ITIMED	Italy
Jalongo	Giacinta	Napoli University	Italy
Kadria	Tawakal El Bendari	High institute of Tourism and Hotels in Ismailia	Egypt
Kamel Elgedawy	Nermen	Helwan University	Egypt
Kassem Ayman	Mounir	El Minia University	Egypt
La Mantia	Costanza	Palermo University	Italy
La Rosa	Salvatore	Palermo University	Italy
Lentini	Salvatore	Accademia Salvatore Lentini	Italy
Leone Nicola	Giuliano	University of Palermo	Italy
Lo Casto	Barbara	Palermo University	Italy
Lohmann	Martin	Leuphana University of Lüneburg	Germany

3rd IRT INTERNATIONAL
SCIENTIFIC CONFERENCE - Vol.1

Lombardo	Angela	Associazione Culturale ESPERIA	Italy
Malleo	Francesca	Palermo	Italy
Mancino	Alessandra	CNR Napoli	Italy
Mannocchi	Luca	UNWTO Themis Foundation	Andorra
Marchese	Francesco	Genova University	Italy
Mastrorocco	Nunzio	IPRES, Bari	Italy
Mazza	Luigi	Polytechnic of Milan	Italy
Meli	Guido	Regione Siciliana	Italy
Mento	Daniele	Reggio Calabria University	Italy
Mercatanti	Leonardo	Palermo University	Italy
Migliore	Marco	Palermo University	Italy
Mohamed	M.H.M.	Benha University	Egypt
Mohammed Abd	Elaal	University, Mansoura	Egypt
Mostafa Kamal	Samar	El Minia University	Egypt
Moussa	Gamal		Egypt
Nahla Ossama	Nassar	Helwan University	Egypt
Nashwa Samir	El-Sherif	Helwan University	Egypt
Navarro	Ana Maria	Universidad de Navarra	Spain
Olivares Diego	Lopez	Jaume I University	Spain
Oliveri	Antonino Mario	Palermo University	Italy
Onni	Giuseppe	Sassari University	Italy
Ortolano	Gaetano	Catania University	Italy
Pagano	Maria	Palermo	Italy
Panuccio	Paola	Reggio Calabria	Italy
Panzarella	Antonino	Palermo University	Italy
Parisot	Denis	Nice Sophia Antipolis University	France
Peri	Giorgia	Palermo University	Italy
Petino	Gianni	Catania University	Italy
Piccinato	Giorgio	Università degli Studi Roma Tre	Italy
Pidalà	Andrea Marçel	Palermo University	Italy
Polizzi	Gabriella	Palermo University	Italy
Pollice	Fabio	Salento University	Italy
Proli	Stefania	Bologna University	Italy
Puleo	Thomas J.	Arizona State University	USA
Purpura	Antonio	Palermo University	Italy
Carla	Quartarone	Palermo University	Italy
Querini	Giulio	La Sapienza University of Rome	Italy
Raafat El-Sayed	Mona	Helwan University	Egypt
Rapone	Francesco	IRAT CNR	Italy
Rinaldi	Caterina	Università degli Studi di Napoli "Federico II"	Italy
Rizzo	Gianfranco	ARPA Sicilia	Italy
Ruggieri	Giovanni	Palermo University	Italy
Ruggiero	Luca	Catania University	Italy
Ruisi	Marcantonio	Faculty of Economy, Palermo University	Italy
Russo	Dario	Palermo University	Italy
Saad Sanad	Hassan	El Minia University	Egypt
Saeed Mohamed Bendary	Yasser	Helwan University	Egypt

Authors List

Samy	Hossan	Helwan University	Egypt
Sanfilippo	Graziella Maria Adriana	Palermo University	Italy
Santonocito	Samantha Desirée	Catania University	Italy
Sayed Abdel Azim	Tarek	El Minia University	Egypt
Scannaliato	Maddalena	Palermo University	Italy
Senia	Francesco		Italy
Sgroi	Filippo	Palermo University	Italy
Shafshak	N.S.	Benha University	Egypt
Soheil	Mohamed	High Institute for Specific Studies	Egypt
Solinas	Micaela	Centro Studi CTS	Italy
Soteriades	Marios D.	TEI of Crete	Greece
Spagnuolo	Francesca	Salento University	Italy
Spinelli	Giovanna	Bari University	Italy
Taher Abd El Hafeez	Haitham	High Institute for Tourism and Hotels Luxor	Egypt
Tanania	Angela	University of Palermo	Italy
Tanzarella	Anna	Trento University	Italy
Todaro	Vincenzo	Palermo University	Italy
Tomaselli	Salvatore	Palermo University	Italy
Trupiano	Gaetana	Università degli Studi Roma Tre	Italy
Tudisca	Salvatore	Palermo University	Italy
Turner	Lindsay	Victoria University	Australia
Tzu Ma	Yau	Argosy University	USA
Urbani	Leonardo	Palermo University	Italy
Vaccina	Alessandro	Palermo University	Italy
Vaccina	Franco	Palermo University	Italy
Varriale	Roberta	CNR - ISSM	Italy
Vicari	Vittorio Ugo	Associazione Culturale ESPERIA	Italy
Vinci	Calogero	Palermo University	Italy
Virruso	Sabrina	Palermo University	Italy
Vu	Jo	Victoria University	Australia
Wickens	Eugenia	Buckinghamshire New University	U.K.
Yilmaz	Yildirim	Akdeniz University	Turkey
Youssef	Héba	Helwan University	Egypt
Zaki	Mey	Helwan University	Egypt
Zammit	Vincent	Institute of Tourism Studies	Malta

INTERNATIONAL SCIENTIFIC COMMITTEE

Leonardo	Urbani (<i>President</i>)	Palermo University	Italy
Aly Omar	Abdallah	Helwan University	Egypt
Inas Abdel	Moaty	Centre of Desert Research	Egypt
Michele	Argentino	Palermo University	Italy
Walter	Barbero	Politecnico of Milan	Italy
Pietro	Barcellona	Catania University	Italy
Edda	Bresciani	Pisa University	Italy
Françisco José	Calderòn	Malaga University	Spain
Ennio	Cardona	Palermo University	Italy
Alessandra	Carrubba	Palermo University	Italy
Girolamo	Cusimano	Palermo University	Italy
Giordano	Di Cuonzo	University Campus Bio-Medico of Rome	Italy
Luigi	Di Marco	Palermo University	Italy
Bruno	D'Udine	Udine University	Italy
Sameh	El Alaily	Cairo University	Egypt
Madiha	El Safty	American University in Cairo	Egypt
Ahmed	Etman	Cairo University	Egypt
Enzo	Fazio	Palermo University	Italy
Giacomo	Ferràù	Messina University	Italy
Manuel	Ferrer	Navarra University	Italy
Ada	Florena	Palermo University	Italy
Matteo	Florena	Palermo University	Italy
JeanPierre	Frey	Paris University	France
Salwa	Ghareeb	Helwan University	Egypt
Paolo	Giaccaria	Politecnico of Torino	Italy
Ghada	Hamoud	Helwan University	Egypt
Mahmoud	Heweedy	Fayoum University	Egypt
Roberto	Lagalla	Palermo University	Italy
Nicola Giuliano	Leone	Palermo University	Italy
Gaetano	Lo Castro	University "La Sapienza" of Rome	Italy
Diego	López Olivares	Jaume I University	Spain
Francesco	Lo Piccolo	Palermo University	Italy
Samir	Makari	American University in Cairo	Egypt
Luigi	Mazza	Politecnico of Milan	Italy
Fabio	Mazzola	Palermo University	Italy
Ana Maria	Navarro	Navarra University	Spain
Maged	Negm	Helwan University	Egypt
Camillo	Nucci	University "La Sapienza" of Rome	Italy
Werner	Oechslin	Zurigo University	Switzerland
José Maria	Ordeig Corsini	Navarra University	Spain
Harald	Pechlaner	EURAC RESEARCH - Bolzano	Italy
Ignazia	Pinzello	Palermo University	Italy
Andrea	Piraino	Palermo University	Italy
Fabio	Pollice	Salento University	Italy
Antonio	Purpura	Palermo University	Italy

Authors List

Carla	Quartarone	Palermo University	Italy
André	Raymond	Aix en Provence University	France
Henry	Raymond	X Paris University	France
Antonio	Recca	Catania University	Italy
Ignazio	Romano	Palermo University	Italy
Marcantonio	Ruisi	Palermo University	Italy
Mohamed	Sabry	Helwan University	Egypt
Ahmed	Abdelkarim Salama	Helwan University	Egypt
Carlo	Sorci	Palermo University	Italy
Gaetana	Trupiano	Roma Tre University	Italy
Corrado	Vergara	Palermo University	Italy
Ragae	Zaghlul	Nuclear Authority	Egypt
Stefano	Zamagni	Bologna University	Italy

ISBN 88-88276-18-1