

EGYPT
AND
THE NEIGHBOURING COUNTRIES
BC 1000

By Samuel Sharpe

Snow-covered mountains

THE
HISTORY OF EGYPT

FROM THE EARLIEST TIMES
TILL THE CONQUEST BY THE ARABS
A.D. 640.

By SAMUEL SHARPE.

IN TWO VOLUMES.
VOL. I.

THE FOURTH EDITION.

LONDON:
EDWARD MOXON & CO., DOVER STREET.
1859.

LONDON :
BRADBURY AND EVANS, PRINTERS, WHITEFRIARS.

P R E F A C E.

AMONG the histories of the ancient world those of the Jews, of Greece, and of Rome, will always hold the first place in value : that of the Jews because it contains the history of our religion ; those of Greece and Rome for the poets and historians, the almost perfect works of art, and the quantity of knowledge that those nations have left us, and for the share that they have had in forming our opinions and guiding our tastes even in the present day. After these three histories, that of Egypt may certainly claim the next place, from the influence which that remarkable country has had upon the philosophy and science of the world. Even now the great stream of civilisation, after flowing through ages of antiquity and fertilising the centuries through which it has passed, is in its present fulness still coloured with the Egyptian opinions, as the Nile reaches the Delta red with Ethiopian soil. Architecture and sculpture, the art of writing and the use of paper, mathematics, chemistry, medicine, indeed we might add legislation, and almost every art which flourishes under a settled form of government, either took its rise in Egypt or reached Europe through that country. Many of our superstitions, and some of our religious truths, are here first met with ; and nearly two hundred references to the Bible in these pages show

how much light Egypt and the Scriptures may throw one upon another.

Much of the early portion of Egypt's history had been lost and has latterly been regained; it had been hidden from us by the shade which time sooner or later throws over man's doings and we are now delighted to find that it can be read by the light of modern science. Such further knowledge of the world's childhood brings with it some of the experience of age. An addition to the beginning of ancient history, without making our race older, gives us a longer life to look back to. We can thus more justly judge of the progress in science, in art, and in morals, with which God has already rewarded man's industry; we can more safely look forward to further improvement as a reward to our continued industry. The study of the past helps faith to lay hold upon the future.

The older monuments of sculpture teach us the names of numerous kings of Thebes, of Memphis, and of the Phenician shepherds; and though there may be doubts as to the order in which these early dynasties are to be placed, yet they leave us in no doubt as to the high antiquity which must be granted to this earliest of nations. Greek history begins with the Trojan war, when Egyptian Thebes was already falling from its high rank among cities. Jewish history begins a little earlier with the flight of the Israelites from Egypt, when the Egyptian kings already boasted of a long line of ancestors. And even when the first faint Jewish tradition brings Abraham from Chaldæa and makes this father of the Hebrew nation lead his herds to drink of the waters of the Nile, Egypt was then a highly civilised country, the pyramids had been built near Memphis, the Egyptians had worked copper mines on Mount Sinai, and the obelisk of Heliopolis, with the other sculptured

monuments which he must have seen as he passed, still prove the high state of the arts at that time. After the time of Abraham the history may be traced with certainty through the reigns of Amunothph, Thothmosis, Rameses, and the other great Coptic kings, who for upwards of five hundred years made Thebes their capital, and usually held Lower Egypt as a province. It was during these reigns that Egypt surpassed every country of the known world in wealth and power, and was foremost in all the arts of civilisation, of commerce, and of agriculture. Moses was then educated in all the learning of the Egyptians; and though Upper Egypt was at that time little known to the Greeks, Homer speaks of the armies and wealth of Egyptian Thebes as proverbial. No Theban historians, it is true, have recorded their great deeds; but the buildings are themselves the deeds, and the sculptures on the walls show that the nation was conscious of their greatness while performing them. The massive temples and obelisks covered with hieroglyphics, and the colossal statues, which have already outlived three thousand years, prove the high civilisation of the kingdom, even before the Jews had become a people, before the Greeks had got an alphabet; and they are among the causes of the lively interest with which we trace its history in the following ages. They marked these buildings with a serious gravity wholly their own. We have ourselves no national style in architecture, but we borrow from each what to our judgment or feelings seems most suitable for its purpose. We copy the buildings of the Chinese or Arabs for a summer house in the garden, those of the Greeks for a theatre, those of the Romans for a bridge, and for a triumphal monument, those of the Italians for a palace, those of our northern forefathers for a place of worship, and we go back to

the early Egyptians for the models best suited for the solemnity of a tomb.

For about five hundred years more, beginning with Shishank the conqueror of Rehoboam, the kingdom was governed by kings of Lower Egypt, and the Thebaid fell to the rank of a province. The wars then carried on were chiefly in Syria, sometimes aimed at the conquest of Judæa and Samaria, and sometimes to save those kingdoms from becoming provinces of Babylon. The wealth and population of the country were as great or greater under these kings of Memphis and Sais, but the public spirit and virtue of the people were less; and much of that wealth which had before raised the great temples of Thebes was then spent in the hire of Greek mercenaries to surround a throne which native courage alone was no longer able to guard. The sovereigns were almost Greeks. It was then that Egypt was first open to Greek travellers, and the philosophers eagerly sought from the priests a knowledge of their famed science. The great names of Plato, who studied at Heliopolis, of Solon and Pythagoras, who had visited the Delta still earlier, and of many others of less note, prove how ready Greece then was to learn from Egypt.

During the next two hundred years, beginning with the conquest of the country by Cambyses, Egypt was mostly a province of Persia, and when not smarting under the tyranny of a foreign satrap was suffering as severely from its own half-successful attempts to regain its freedom. In these struggles between the Egyptians and their conquerors both parties trusted much to the courage of Greek mercenaries and allies; the Athenians were ranged on one side and the Spartans on the other; Persians and Egyptians had both placed the sword in the hands of the Greeks; and hence, when the power of

Macedonia rose over the rest of Greece, when the Greek mercenaries flocked to the standard of Alexander, he found little difficulty in adding Persia, and its tributary province Egypt, to the rest of his conquests.

For three hundred years after the Macedonian conquest Egypt was an independent Greek kingdom, and nearly as remarkable for wealth and power under Ptolemy and his descendants, as it had been under its native sovereigns, and that at a time respecting which the faint traditions of consular Rome do not deserve the name of history. It is not as the birthplace of art and science alone that Egypt now claims our attention. No sooner did Greece itself sink than Greek literature took refuge in Alexandria. Philosophy then became coloured with the mysticism of Egypt, and literature was waited on by its criticism. To the Alexandrian copiers and libraries we mainly owe our knowledge of the great Greek writers and our earliest manuscripts of the Bible; while whatever help we have received from grammarians and critics, whatever in history we have gained from chronology, in poetry from prosody, in geography from mathematics, in medicine from anatomy, was first taught in Alexandria. Its public library was the admiration of the world. But Alexandria may be pointed to as a warning that it is possible to cultivate the intellect without raising man's moral worth; and after a reign or two we find that every public virtue was wanting among its citizens, while vice and luxury rioted in the palace. Every succeeding Ptolemy seemed worse than his father; still Cleopatra, the last sovereign of that remarkable family, unable to quell the rebellion of her Alexandrian subjects, yielded up her person and her capital to each Roman general who in his turn seemed able to uphold her power.

For nearly seven centuries more, to the end of this history, Egypt was governed by the Romans, or, to speak more strictly, for three centuries and a half by Rome and for three centuries and a half by Constantinople, but always through the means of the Greek colonists in Alexandria. During most of these unhappy years, notwithstanding the introduction of christianity, both Greeks and Egyptians were sinking in everything that makes a nation great or a people happy. The ancient learning fell with paganism, while the superstition still lived to mix itself with the religion of Jesus. Frequent rebellions and the inroads of the Arabs added to the weakness and misery of the province.

After the rise of christianity, Alexandria no longer played that second part only in civilisation, nor furnished the handmaid sciences alone, but had its own schools in philosophy, and gave birth to sects in religion. In Alexandria took place that important union between Judaism and Platonism which should receive careful attention in the history of philosophy and of the human mind. Hence the Jewish scriptures became first known to the pagans, and the doctrine of one God was perhaps less unwillingly listened to by them in consequence of its being united to some of their own philosophical opinions. The pagans were beginning to drop their polytheism, as Platonism appeared in the writings of the Jews; and both may thereby have been at the same time better fitted for the truths of christianity. The later Platonists of Alexandria have perhaps hardly had justice done them by the moderns, either in regard to the improvement which they wrought in paganism, or the share which they have had in forming the present opinions of the world. Taking the doctrine of Plato as the foundation, borrowing something from the Jews and something from the other sects of pagans, they formed a philosophical

religion, which we may think of little worth when offered as the rival of christianity, but which we ought to admire as surpassing any other sect of paganism.

In Gnosticism we see another form of philosophy, an eastern mysticism, in which science was studied as a help to magic and divination; which had at the time, and no doubt still has, some share in moulding the opinions of Christians. It was common among the Jews at the time of the apostles; Paul censures it by name, and John indirectly. It was the parent, or perhaps the sister of Manicheism, and it has left its traces among several sects of Christians who seem to look for some other source for the origin of evil than the will of a benevolent Creator.

Among the three great families of christianity, the Greek, the Egyptian, and the Roman, the Egyptians often held the first place in importance. They were the first and chief corruptors of christianity; and the history of wide-spreading error is hardly less important than the history of truth. The Egyptians were usually followed by the Romans as their pupils. The Egyptians long held the Nicene Creed against the Greek and Syrian churches; and though the opinions of modern Europe are in the first case to be traced up to Rome, yet, if we would carry back our search to their original source in Palestine, we must in most cases pass through Alexandria.

When the seat of empire was removed from Rome to Constantinople, and Alexandria lost its power over Egypt, the difference of religion between the two countries was the cause of a growing difficulty to the government. The Greeks of Alexandria, like the protestants of Dublin, were of the same religion, politics, and blood as their rulers, and in a constant state of quarrel with their fellow-subjects. Sometimes an

emperor like Zeno healed the disputes by treating both parties with equal justice. At other times, as under Theodosius, the country was governed according to the wishes of the less enlightened majority, and the Arian Greeks of Alexandria lost that ascendancy which they claimed as their birthright. But more often the emperors tried to govern the Egyptians by means of the favoured class; they goaded the people to rebellion by appointing to the churches and bishopricks and civil offices men whom the people hated as heretics and aliens; and at last the Egyptians, with an equal want of wisdom, threw themselves into the arms of their Arab neighbours, in hopes of regaining the government of their own church.

Thus Egypt, a country once the greatest in the world, but now to be counted among the least, gives us as many examples of what to shun as what to copy. On the banks of the Nile race after race has marked the high points to which it reached by its inventions, its buildings, or its literature, and in its turn has fallen back again to vice and littleness. The ruined temples and now unmeaning pyramids lead us to inquire, why arts decay and empires crumble, why Heliopolis is no longer a seat of learning, and why the papyrus rush has ceased to grow in the Delta? They remind us that no wealth, no arts, no literature, can save a nation from ruin, unless it has the wish to check its own vices.

Thus also History amuses us while it teaches; it withdraws the mind from the cares of the present to live in the quiet of the past, where we hear of troubles without being made anxious, because the events that are to follow are already known.

Few of us would wish the thread of a story broken to be told where it disagrees with that of a former author, but it may

interest the reader of Gibbon to learn in what points the writer of these pages has ventured to differ from that great historian. It escaped Gibbon's accurate eye that, on the death of Aurelian, part at least of the Roman world was governed for several months in the name of his widow Severina;—compare page 235 of vol. ii. with Gibbon, chap. xii. He also omits the name of Vaballathus Athenodorus as a Roman emperor, who reigned for one year as Aurelian's colleague;—see page 233. He seems mistaken in believing with Dion Cassius, that when the quarrels broke out between the Jews and Pagans in several cities in the first century, the unhappy Jews were the assailants;—compare page 106 with Gibbon, chap. xvi. Again, he too hastily follows Procopius rather than Theophanes and Nonnosus at the end of his chapter xlii.; he thus confounds the embassy of Julianus in the reign of Justin, with that of Nonnosus in the reign of Justinian;—see pages 348 and 355. He makes a needless difficulty of Elagabalus, who reigned three years and nine months, that is, three years and parts of two others, dating his coins in his fifth year.

With respect to the following pages, the author would add that he has thought it better not to treat of the literature and religion separately from the political events, but to throw the whole into the form of annals. Literature always takes its tone from the events of the day, and changes with the state of society; so also of religion. Although the idolatrous sculptures on the walls remain unchanged, yet the opinions about them change from century to century; and it is as necessary to note the passing of time when giving an account of a people's religion as when speaking of its government. Ecclesiastical history is very unfaithfully written when disjoined from the political quarrels which accompany the change of opinions.

Again, he would remark that, from the scantiness of the materials, he has very often been unable to enlarge on an event as much as its importance seems to deserve. But he has in every case stated in the text or in the margin the works from which he has taken each piece of information, so that the inquiring reader may not only check his accuracy, but may at once see the sources in which further knowledge may be looked for.

He has to thank his learned friend, Dr. H. Jolowicz, of Koenigsberg, for the honour of having his History published in a German translation; and though he differs widely from the chronological opinions of his German annotators, yet he has been enabled to correct several mistakes which are pointed out in the Notes to that edition, Leipsig, 1857-8.

Also, by the same Author,

EGYPTIAN INSCRIPTIONS, from the British Museum and other sources; one hundred and twenty plates, in folio.

Second Series, ninety-six plates.

RUDIMENTS OF A VOCABULARY OF EGYPTIAN HIEROGLYPHICS.

THE CHRONOLOGY AND GEOGRAPHY OF ANCIENT EGYPT.

ALEXANDRIAN CHRONOLOGY.

A MAP OF ANCIENT EGYPT under Antoninus Pius.

THE TRIPLE MUMMY CASE OF AROERI-AO, with Drawings by J. Bonomi.

THE NEW TESTAMENT, translated from Griesbach's Text. Fourth Edition.

CRITICAL NOTES ON THE AUTHORISED ENGLISH VERSION OF THE NEW TESTAMENT.

HISTORIC NOTES ON THE BOOKS OF THE OLD AND NEW TESTAMENT. Second Edition.

DESCRIPTION OF THE WOODCUTS IN VOL. I.

- Fig. 1.—A stone which at the same time marked the boundary of the field, and the rise of the inundation on it. From a model in porcelain.
- Fig. 2.—An Egyptian crossing the river on a raft made of two bundles of rushes. (Denon, pl 78.)
- Fig. 3.—The name of Osirtesen I. The characters in the first oval are perhaps, Ho-Ke-Ra, of which the sun Ra, though first in order, is pronounced last. Those in the second are, O, S, R, T, S, N, and spell the name that we here give to him, as the Greek authors usually call the Egyptian kings by the names in the second of the two ovals. The title over the first oval is *Sot-nout meaning king of Upper Egypt, king of Lower Egypt*. That over the second oval is *Se-ra, son of the Sun*.
- Fig. 4.—The name of Labaris spelt Ra, L, A, O, B. The syllable Ra, as before remarked, is to be read last.
- Fig. 5.—The Bull Apus with a plate of metal between its horns. The horns represent the illuminated part of the moon when it is two days old, and the plate of metal represents the unilluminated part which may be also then seen on a clear night. On the forehead is a small model of the sacred asp or hooded snake. From a Bronze.
- Fig. 6.—The Basilisk or Uræus, the hooded snake, with a woman's head and a tall crown. From a tablet in the British Museum.
- Fig. 7.—The Obelisk at Heliopolis. (J. Bonomi.)
- Fig. 8.—A column in the tombs at Beni-hassan, with many flat sides, one of which is wider than the rest and carries a line of hieroglyphics. (J. Bonomi.)
- Fig. 9.—A view in the cave tombs of Beni-hassan (Hector Horeau. This and most of the woodcuts with this name are from blocks kindly lent by this gentleman, belonging to his beautiful work *Panorama d'Egypte*).
- Fig 10.—The word Osiris.
- Fig 11.—The word Amun.
- Fig. 12.—The four months of vegetation, distinguished by the half moon, a star, a numeral, and the character for growing herbs.
- Fig. 13.—The four months of harvest, distinguished by the character for house.
- Fig. 14.—The four months of inundation, distinguished by the character for water.
- Fig. 15.—The words Month, Half month, and Week.
- Fig. 16.—The name of Amunmai Thor I. The characters in the second oval are, A, M, N, M, T, E.
- Fig. 17.—The name of Amunmai Thor II.
- Fig. 18.—The name of Osirtesen II. The characters in the first oval are, Ra, Mes, Ho, pronounced by the addition of the definite article Meshophra. The anvil is Mes, the beetle Ho, and the sun Ra.
- Fig. 19.—The name of Osirtesen III. The characters in the first oval are Mes, Ko, Ra. The single pair of arms is KAH; the three take the plural termination and become KO.

- Fig. 20.—The name of Amunmai Thor III.
- Fig. 21.—The name of queen Scemiophra, spelt Ra, S, M, A, oB, O. Queen's names have usually only one oval.
- Fig. 22.—Plan of the temple at Sarbout el Kadem. The older part is a cave hollowed out of the rock. (D. Roberts, R.A.)
- Fig. 23.—The name of Chofo, found in the oldest pyramid, which is the second in point of size. It is spelt Ch, O, F, O^o.
- Fig. 24.—The name of Nef-Chofo, found in the largest pyramid. It is spelt N, F, Ch, F, O.
- Fig. 25.—Section of Chofo's pyramid. (Vyse's Pyramids.)
- Fig. 26.—Oxen drawing a block of stone on a sledge. From the quarries of Toora. (Young's Hieroglyphics, pl. 83.)
- Fig. 27.—Section of Nefchofo's pyramid. Two air-passages lead to the chamber in which the body was placed. The two lower chambers are of uncertain use. (Vyse's Pyramids.)
- Fig. 28.—Section of the chamber which held the body in Nefchofo's pyramid. There are five chambers of construction over it. (Vyse)
- Fig. 29.—Plan of the pyramids, with the sphinx, the neighbouring tombs and the great causeway. (Wilkinson's Map)
- Fig. 30.—Restoration of the colossal sphinx, which lies in front of Chofo's pyramid. (J. Bonomi.)
- Fig. 31.—The name of Chebra, spelt Ra, K, B.
- Fig. 32.—The name of Chebra Amosis. The characters in the first oval are Ra, K, B; those in the second oval are A, M, S. The title over the first oval is NEB-TO, *lord of the world*; that over the second is NEB-MESO, *lord of battles*. This pair of titles is translated for us by Hermapion, in Ammianus Marcellinus. From the resemblance in sound between AMESH, *an anvil*, and MISHE, *a battle*, one character is used for both.
- Fig. 33.—The name of Amunothph I. The characters in the first oval are Ra-Seb, K, or Sebeka. Those in the second oval are A, M, N, O, Th, Ph, or Amunothph, *dedicated to Amun*. The harsh sound of this word is justified by our finding that the Greeks sometimes spelt it Amenophis and sometimes Amenothus. The position of the last two characters is reversed in the woodcut by a mistake of the artist.
- Fig. 34.—The name of Mesphra-Thothmosis I. The three chief characters in the second oval are Thoth, M, S, the three smaller characters are Mes, Ra, H. If we put the definite article before the Ra it becomes Phra, as is required to make the name Mes-phra, given us by the Greeks. The anvil has the sound of Mes, as in Fig. 32, and its sound here confirms the meaning given to it there.
- Fig. 35.—An ear of the compound wheat with many spikes, the *Triticum Compositum*.
- Fig. 36.—The name of Thothmosis II. The three smaller characters in the second oval are MES, Ho, B. The beetle is Ho, the guttar is B, as we have made it in Fig. 4, Fig. 21, and Fig. 31.
- Fig. 37.—The name of Queen Nitocris. The characters in the first oval are Ra, Mi, K, or Mikera. Those in the second are A, M, N, N, T, T, R, or Amun Neith Thor, or if the second T has a guttural sound, Amun Neith Gori.
- Fig. 38.—The name of Thothmosis III. The characters in the first oval are Ra, M or Men, Ho, or Menophra, by putting, as in Fig. 34, the definite article Ph before Ra, and giving to the beetle the force of Ho, as in Fig. 36.
- Fig. 39.—The name of Mykera, or Menkera. The characters are Ra, M or Men, K. The three pair of arms only differ from the single pair by the vowel sound which follows.
- Fig. 40.—Section of the pyramid of Mykera, being the third in size in the plan Fig. 29. (Vyse's Pyramids.)

- Fig. 41.—Section of the fourth pyramid, being that which stands opposite to the middle of the third pyramid in the plan, and was built by the same sovereign. (Vyse.)
- Fig. 42.—The figure of Queen Nitocris with beard and man's clothes, but with feminine titles, 'The good goddess queen of the world, Mykera, giver of life.' From her obelisk at Karnak. (Burton's Excerpta, pl. 48.)
- Fig. 43.—Five figures, being a Nubian, a Copt, an Ethiopian, and an Arab, together with a Negro slave, selected from the four rows of men bearing tribute to Thothmosis III. The Nubian carries a tusk of ivory and a string of beads, probably amber. The Negro carries a stick of ebony. The Copt or Theban carries lotus flowers. The Ethiopian carries ostrich eggs and feathers. The Arab carries a pair of gloves. (Hoskins' Ethiopia)
- Fig. 44.—The name of Amunothph III.
- Fig. 45.—A brick arch at Thebes, bearing the name of Thothmosis III. (J. Bonomi.)
- Fig. 46.—A metal cup in the British Museum which was brought from Nineveh. On the inside are engraved figures of the winged sun; the winged sphinx standing, and wearing the crown of Upper and Lower Egypt; and the beetle with outstretched wings, holding a ball or sun between its front legs.
- Fig. 47.—Four men carrying a religious ark in the procession of Rameses III. (Denon, pl. 134.)
- Fig. 48.—A standard or pole bearing the sacred asp, with the double crown on its head. (Denon, pl. 119.)
- Fig. 49.—The letters of the Hebrew alphabet with their sixteen hieroglyphic originals. The other six Hebrew letters, are copied, not from the hieroglyphics, but from other Hebrew letters, from which they differ by a slight distinctive mark. The hieroglyphic P, F, Th, K, and N, which lie down, are turned up in their Hebrew copies. The hieroglyphic M, faces in the wrong direction by a mistake of our artist.
- Fig. 50.—The name of Thothmosis IV. The smaller characters in the second oval are Mes, Meso, meaning *victorious in battles*.
- Fig. 51.—A view of the small temple built by Thothmosis IV., between the legs of the great sphinx. (Young's Hieroglyphics, pl. 80.)
- Fig. 52.—The name of Queen Mautmea, spelt Mo, T, M, Sh.
- Fig. 53.—A bas-relief at Luxor, representing in several groups the birth of this queen's son; 1st. The ibis-headed god Thoth, as a messenger, announces to the queen that she is to give birth to a child. 2nd. The god Kneph, the spirit, and the goddess Isis, holding the queen's hands, put into her mouth the character for Life, meaning probably that of the coming child. 3rd. The queen while sitting on the midwife's stool has her hands rubbed by two of her maidens to ease the pains of child-bearing, while the child is held up by a third. 4th. The priests and nobles salute the new born child, who is afterwards the king Amunothph III. (H. Hureau.)
- Fig. 54.—The name of king Amunothph III. The letters in the second oval are, A, M, N, O, followed by three characters of uncertain sound. The O, is a contraction for the word Othph, seen in Fig. 44, showing that the last syllable of the name was not always clearly pronounced, and explaining why the Greeks sometimes thought it Amunoth, and sometimes Amunoph.
- Fig. 55.—A sitting colossus of Amunothph III., in the British Museum. (J. Bonomi.)
- Fig. 56.—The ground plan of the temple of Luxor. The direction in which the walls of the front court slope, is reversed in our woodcut by a mistake of the artist. This court was added by Rameses II. to the older building by Amunothph III. (J. Bonomi.)
- Fig. 57.—A Column formed of a cluster of eight stalks of the papyrus plant tied together with bands; the eight buds form the capital. (J. Bonomi.)

- Fig. 58.—A Column of a single papyrus-stalk and bud, of most unnaturally thick proportions. It is ornamented with bands as if it were a cluster of several stalks. (J. Bonomi.)
- Fig. 59.—A Column of a single papyrus-stalk, with a full-blown flower for the capital. (J. Bonomi.)
- Fig. 60.—The name of king Amunmai Anemneb. The letters in the last oval are A, M, N, M, A, N, M, Neb.
- Fig. 61.—The hieroglyphics from which the Greek letters seem to have been copied. As we have seen in the case of the Hebrew alphabet, many of the Greek letters are set upright, which as hieroglyphics lie down. That the Greek Θ was copied from the Egyptian K is explained by the intermediate sound of the guttural. The older forms of the Θ and X were more close to the hieroglyphics than those in common use. If the Greeks gained their knowledge of letters from the Phenicians, as some historians tell us, it must have been from the Phenicians of the island of Cyprus, who owed their knowledge to Egypt.
- Fig. 62.—The name of Rameses I. spelt in the second oval Ra, M, S, S, O.
- Fig. 63.—The name of Oimeneptah I. It is spelt Pthah-M, O, I, N, but the order in which these letters are to be placed is learned from Manetho calling him Ammenophthes.
- Fig. 64.—The Abyssinian dog, the Feneck, with the hieroglyphic copy of it. A figure with the head of this dog was once the first letter in the name of Oimeneptah or Aimenepthah, as the letter A; but in most cases it was afterwards cut out to give place to the sitting figure of Osiris.
- Fig. 65.—A view of the portico of the temple at Quorneh in Thebes. (H. Horeau.) The spaces between the columns are open, and not filled up with low walls as in the temples of a later time.
- Fig. 66.—A battle scene from Karnak, in which king Oimeneptah I. in his chariot is slaying the enemy. (H. Horeau.)
- Fig. 67.—Plan and section of the tomb of Oimeneptah in the hills on the west side of Thebes. (H. Horeau.)
- Fig. 68.—The conquerors of the great serpent of sin, who carry it in procession. From the sarcophagus of Oimeneptah I., in Sir Jno. Soane's Museum. (Egypt. Inscript. pl. 64.)
- Fig. 69.—The trial of a dead man by the judge Osiris. From a papyrus. (Denon, pl. 141.)
- Fig. 70.—The name of Amunmai Rameses II. spelt in the second oval Amun, M, Ra, M, S, S.
- Fig. 71.—View in the interior of the portico of Denders, placed in this page by mistake, instead of the Hall of Columns at Karnak, for which see Fig 156.
- Fig. 72.—Section of the Hall of the Memnonium. Each of the taller columns in the middle avenue is copied from a single full-blown papyrus, each of the columns in the side avenue is from a papyrus in bud; as at Karnak. (J. Bonomi.)
- Fig. 73.—View of the portico of Luxor, before one of the obelisks was removed to Paris. (Denon, pl. 50.)
- Fig. 74.—A column from the Memnonium. Against it stands a figure of the king in form of a mummy. (J. Bonomi.)
- Fig. 75.—An ape on the top of a landmark, where he has taken refuge when the waters are out; the sign of the summer solstice. From the ceiling of the Memnonium. (Burton's Excerpta, pl. 53.)
- Fig. 76.—The dog-star rising heliacally. Its name is S, T, T, S, or Sothis. (Burton's Excerpta, pl. 53.)
- Fig. 77.—The constellations of Orion and the Bull, with their names, Ori, A N, and Mesora. (Burton's Excerpta, pl. 53.)
- Fig. 78.—Rameses II. slaying his enemies in honour of the god Amun-Ra. He

- holds them by the hair of the head. The god encourages him with his gestures. Behind the king is his standard, carried by what should be a standard bearer, a stick with a pair of arms. (J. Bonomi)
- Fig. 79.—The monuments on the face of the rock near Beyrout, one by Rameses II., and the other by an Assyrian monarch, probably Sennacherib. (J. Bonomi.)
- Fig. 80.—A troop of soldiers with bows, swords, spears, shields, and hatchets. They are addressed by a general, perhaps the king's son, with a single lock of hair, who holds an ostrich feather as a staff of office. (H. Horeau.)
- Fig. 81.—A war chariot with a pair of horses. (J. Bonomi.)
- Fig. 82.—The front of the temple of Abou Simbel, with four colossal statues sitting, two on each side of the entrance. The upper part of one is thrown down. (Owen Jones)
- Fig. 83.—Plan of the same temple hollowed out of the rock. (H. Horeau.)
- Fig. 84.—Section of the same temple. (H. Horeau)
- Fig. 85.—Plan of the temple of Asseboua in Nubia, with the inner rooms hollowed out of the rock, and an avenue of sphinxes in front. (H. Horeau.)
- Fig. 86.—The triumphal procession of Rameses III. from the temple of Medinet Abou. He is sitting under a canopy. The chair of state, upon which he sits, has its back and arms formed of the figure of a goddess, who embraces him with her wings. He is thus borne along on men's shoulders. Before and behind him are fan-bearers, priests, and soldiers; and he is met by musicians and other priests who present offerings to him. (H. Horeau.)
- Fig. 87.—The name of Pthahmen-Miothph, or *approved by Pthah and dedicated to Truth*. The characters in the second oval are Pthah, M, N, Mi, O, Ph, I.
- Fig. 88.—The name of Oimeneptah II. The characters in the second oval are Osiri or O, I, M, N, Pthah. This name, like that of Oimeneptah I., is often written with a dog-headed Anubis in the place of the Osiris, for the first character.
- Fig. 89.—The name of Osirita Ramerer Amunmai. The order of the characters in the second oval is doubtful; they are Osiri, T, A, Ra, M, R, R, A, M, N, M.
- Fig. 90.—The name of Rameses III. The characters in the second oval are Ra, M, S, S, with two others to which we do not here venture to give a force.
- Fig. 91.—View of the court-yard of Medinet Abou. The four smaller columns are of Greek work, and are a part of a Christian church which was built about the fourth century and dedicated to St. Athanasius (H. Horeau.)
- Fig. 92.—The lid of the sarcophagus of Rameses III. In the Museum at Cambridge.
- Fig. 93.—Plan of the city of Thebes, and the hills in the neighbourhood in which the kings, queens, and nobles were buried.
- Fig. 94.—Amun-Ra, his name is spelt A, M, N, R, A.
- Fig. 95.—Amun-Ra; Maut *the mother*, his wife; and Chonso, their son. (H. Horeau.)
- Fig. 96.—Chonso with the new moon on his head, Ch, N, S, O.
- Fig. 97.—Kneph. N, Ph, followed by the demonstrative sign.
- Fig. 98.—Seb. S, B.
- Fig. 99.—Chem. A, M, N, Ehe, Ch, M. The semicircle, usually a Th, here has the guttural force of the Ch.
- Fig. 100.—Pasht. P, Ch, T.
- Fig. 101.—Athor. Her name is pictorial rather than spelt. It is a house containing the god Horus or Et, T, Hor, *the house of Horus*.
- Fig. 102.—Neith. The character for her name is followed by the feminine termination T, S.
- Fig. 103.—Thoth. His name is an ibis on a perch, of which the perch has the force of T, or Thoth.
- Fig. 104.—Hapimou the Nile. H, A, P, I, Mo.
- Fig. 105.—Pthah. P, Th, H.

- Fig. 106.—Osiris. Is, Iri, followed by a sitting figure.
- Fig. 107.—Isis. Isi, followed by the feminine termination T, S.
- Fig. 108.—Horus. Or, I.
- Fig. 109.—Anubis. A, N, P.
- Fig. 110.—Typhon. T, P, O, followed by the feminine termination T, S.
- Fig. 111.—Nephthys. The character for her name is formed of two united, the dish NEB, and the house KL. Together they form the word Neb-t-ei, *lady of the house*.
- Fig. 112.—The goddess of the sacred tree of knowledge is pouring out of a jar two streams of water; one falls into the mouth of a man upon his knees, and the other into the mouth of his soul, in the form of a bird with human head and hands. (Egypt. Inscript. 2nd Ser. pl. 81.)
- Fig. 113.—The name of Amunmai Shishank. It is spelt A, M, N, Mi, Sh, Sh, N, K.
- Fig. 114.—Figures which may have been the origin of the Urim and Thummim of the Hebrews. 1st. A shrine containing the figures of the gods Horus and Truth, pronounced Ouro and Mei or Thmei. 2nd. A snake and a vulture each on a dish; they bore the same two names. 3rd. Another figure of Truth or Thmei on a dish. (J. Bonomi.)
- Fig. 115.—A captive bearing the name of "The kingdom of Judah;" spelt J, U, D, H,—M, L, K,—land; from the walls of Karnak. (J. Bonomi.)
- Fig. 116.—The name of Amunmai Osorkon, spelt in the second oval A, M, N, Mi, O, S, R, K, N.
- Fig. 117.—A small pyramid with a doorway. From Meroe. (Hoskins's Ethiopia.)
- Fig. 118.—The Egyptian title of Se-ra, *Son of the Sun*.
- Fig. 119.—The name of Takellothus spelt in the second oval A, M, N, Mi, T, K, L, I, M, T, or Amunmai Takelmut, with four characters in the middle meaning 'the son of Isis.'
- Fig. 120.—The name of Osorkon II. spelt A, M, N, Mi, O, S, R, K, A, N, followed by three characters meaning 'the son of Isis.'
- Fig. 121.—The name of Shishank II. or Amunmai Shishank, the son of Isis.
- Fig. 122.—The name of Bocchoris, spelt Ba, B, I, K. For the B, see Note on Fig. 36.
- Fig. 123.—The name of Sabacothph, spelt S, B, K, O, T, P.
- Fig. 124.—The name of Sevechus, spelt in the second oval S, V, K.
- Fig. 125.—The name of Tirhakah, spelt in the second oval T, H, R, K.
- Fig. 126.—An Assyrian sculpture, seeming to represent timber brought down from Mount Lebanon to the city of Tyre, and thence carried away in ships distinguished by the Phœnician horse's head. They are accompanied by the winged bull of Assyria, and leave behind them Dagon the fish-god of the coast of Palestine. They pass by the Island of Cyprus. (Botta's Nineveh.)
The next slab, not here drawn, tells us by the crocodiles that the timber is being landed on the coast of Egypt.
- Fig. 127.—Restoration of a colossal statue at Argo in Ethiopia. In its proportions it is shorter and stouter than nature. (Hoskins's Ethiopia.)
- Fig. 128.—An ornamental border formed of the flower and fruit of the lotus. From this, after several changes, the Greek border of the egg and spear pattern seems to be taken. It also resembles the fringe of bells and pomegranates worn in metal on Aaron's garment. (Monumens de l'Égypte, par Champollion.)
- Fig. 129.—The name of Chemmis, spelt Ch, M, I.
- Fig. 130.—The name of Chephren, spelt Ch, M, R, N.
- Fig. 131.—The name of Mesaphra, spelt Ra, Mes, A, B.
- Fig. 132.—The name of Sesacof or Shishank, spelt S, S, K, F, preceded by a sitting figure.
- Fig. 133.—The name of Osorchon, spelt Ch, N, O, S, R.
- Fig. 134.—The name of Uchureus or Uchora, spelt Ra, Uch, O.
- Fig. 135.—The name of Asychis, spelt A, S, S, A.

- Fig. 136.—The name of Ammeres, spelt in the second oval A, M, N, A, S, R, U: The name in the first oval may be Vophra, spelt Ra, B, O, B.
- Fig. 137.—The name of Psammetichus I., spelt in the second oval P, S, M, T, K. The name in the first oval is Vophra, spelt Ra, B, B. The name of Vaphres seems given to Psammetichus III. by Manetho, by a mistake, instead of to this king.
- Fig. 138.—The name of Necho, spelt in the second oval N, K, O. The name in the first oval is Vophra, spelt Ra, B, B.
- Fig. 139.—The name in the first oval may be read Okenra.
- Fig. 140.—The name of Psammetichus III. That in the first oval is Hophra, spelt Ra, H, B.
- Fig. 141.—The figure of Aquarius in the Zodiac of the temple of Dendera. (Denon, pl. 132.)
- Fig. 142.—Section of a tomb near the pyramids, called Campbell's tomb, from the name of the gentleman who opened it. It contains a true arch of three stones beneath a ruder brick arch. (Vyse's Pyramids.)
- Fig. 143.—The name of Amasis, spelt in the second oval Io, M, Neith, S, T. The characters in the first oval are Ra, N, B, or Nephra.
- Fig. 144.—The name of Hanes-Vaphra, spelt O, N, S, B, B, Ra. The first half of her name may be the same as that of the wife of Shishank, from which the Egyptian town received its name Tape-Hanes, or Daphnæ.
- Fig. 145.—The head of Cyrus with an Egyptian head-dress. From a bas-relief at Persepolis. (Ker Porter's Travels.)
- Fig. 146.—A small temple of a single block of stone at Tel-etmai near Mendes. (Burton's Excerpta.)
- Fig. 147.—Figures of three labourers and a musician. (H. Horeau.)
- Fig. 148.—Figures of a king wearing the double crown, his queen, their son, and two bald-headed priests. One holds up his hands in the act of prayer before the ark which is standing on the ground; and the other, clothed with a leopard-skin, is placing fire and water on an altar. (H. Horeau.)
- Fig. 149.—The model of a house in wood. From the British Museum.
- Fig. 150.—The crown of Upper Egypt, that of Lower Egypt, and the double crown formed of the two united.
- Fig. 151.—The statue of Amunothph III. in the British Museum. (J. Bonomi.)
- Fig. 152.—One of the colossal statues of Rameses II, in front of the temple at Abou Simbel. (J. Bonomi.)
- Fig. 153.—An Assyrian figure in bas-relief. In his right hand he holds a fir cone, with which, as with a sponge, he seems in the act of sprinkling water. The cone may have been filled with water out of the vessel held in his left hand. (J. Bonomi.)
- Fig. 154.—The figure of a woman in bas-relief, of the later Egyptian style. (J. Bonomi.)
- Fig. 155.—The fighting gladiator of Agasias (J. Bonomi.)
- Fig. 156.—View in the hall of columns at Karnak. The taller columns have capitals formed from the full-blown papyrus, and the shorter columns, capitals from the buds of the same plant. (Owen Jones.)
- Fig. 157.—The name of Cambyzes, spelt K, N, B, O, Sh.
- Fig. 158.—The name of Darius, spelt in the second oval N, T, R, I, O, S. This is a good instance of the Asiatic mode of writing D, by means of N, T, as they wrote B by means of M, P. The first oval may be translated *beloved by Ra and Amun*.
- Fig. 159 and 160.—The earliest known coins that can be considered Egyptian. From the British Museum.
- Fig. 161 and 162.—Coins of Cyprus, with the bull's Apis and the winged sun. The first has the Phœnician characters S, A, for Salamis. From the Duc de Luynes' collection.

- Fig. 163.—The name of the satrap Amasis, partly illegible.
- Fig. 164.—The name of the satrap Nephra, spelt Ra, N, B.
- Fig. 165.—The name of Mandothph, spelt in the second oval M, N, D, O,—O, T, P, *dedicated to Mando*. The first oval is Ra, Neb, To. *Ra, lord of the world*.
- Fig. 166.—The name of Xerxes, spelt Ch, S, I, R, S.
- Fig. 167.—An Egyptian soldier with shield large enough to cover the whole body. From the Sculptures in Lycopolis. (Description de l'Égypte, vol. iv. 46.)
- Fig. 168.—The name of Artaxerxes, spelt A, R, T, Ch, Sh, Sb, S.
- Fig. 169.—The name of Inaius or Adonra-Bakan, spelt in the second oval A, T, N, Ra, B, Ch, N.
- Fig. 170.—The name of Amyrtæus, spelt Io, M, A, A, ?, T, K.
- Fig. 171.—The pigmy god Pthah. From a porcelain image of the same size.
- Fig. 172.—The name of Thannyras, spelt in the first oval after the upper characters of doubtful meaning, H, A, O, M, Ra. The characters in the second oval are divided into three groups, each following an M. Those in the first group are Ra—F, *his name*. Those in the second group are perhaps one of his names M, O, Ch or Ra, N, T, I. Those in the third group are Adon-Ra.
- Fig. 173.—The figure of Thannyras worshipping the sun (Burton's Excerpta, Pl. 6.)
- Fig. 174.—Thannyras in the form of a sphinx with a human head, presenting the figure of Truth to the sun. (Monuments Egypt Prisse, pl. x.)
- Fig. 175.—Oimeneptah I. on his knees presenting offerings to Amun-Ra seated on a throne. Above the god is the sun with two asps, to which has since been added rays of light, each ending with a hand. From Cosseir. (Monuments Egypt. Prisse, pl. vi.)
- Fig. 176.—The name of Nephrites, spelt N, F, A, O, R, O, T.
- Fig. 177.—The name of Achoris, spelt in the second oval H, A, K, R, I.
- Fig. 178.—The name of Psammuthis, spelt in the second oval P, Si, Mo, T. The characters in the first oval may be translated *approved by Osiris and Pthah*.
- Fig. 179.—The god Mando-Ra.
- Fig. 180.—The name of Nectanebo, spelt in the second oval N, O, Ch, T, A, Neb, Fo. The name in the first oval may be the same as that of the late king Achoris, spelt Ra, Ho, K.
- Fig. 181.—A mummy laid out upon a lion-shaped couch. The soul, in form of a bird with human head and hands, holds in one hand a sail, the character for wind or breath, and in the other hand the character for life. These it is putting into the mouth of the mummy to raise it from the dead, while the god Anubis is preparing to unwrap the bandages. (Wilkinson's *Materna Hieroglyphica*, i. 17.)
- Fig. 182.—The vault of heaven is represented by the goddess Neith coloured blue, who forms an arch by bending forwards till her hands touch the ground. Beneath this vault is the figure of a man falling to the ground in death. The red colour of his skin tells us that he is in his mortal or animal body, while beside stands upright a second body painted blue, which is his spiritual body or angel, or ghost. On either side is the figure of Kneph Ra seated. From a mummy-case in the possession of Dr Lee at Hartwell.
- Fig. 183.—The head and arms of the god Horus Ra, stretching over the vault of heaven. From the head of a mummy case. (Denon, pl. 137.)
- Fig. 184.—The name of Alexander the Great, spelt A, L, Ch, N, D—A, M, N, or Alechand Amun. (Egypt. Inscript. 2nd series, pl. 61.)
- Fig. 185.—The bust of Ptolemy Soter, from a bronze at Naples found in Herculaneum. (Visconti, *Iconographie Grecque*.)
- Fig. 186.—The name of Philip Arridæus, spelt in the second oval P, L, I, P, O, S. The first oval means *beloved by Amun and approved by Ra*.
- Fig. 187.—The tomb of an Apis, being a chamber walled up in the tunnel under the hill near Memphis.
- Fig. 188.—Osiri-Apis or Serapis.

- Fig. 189.—The name of Alexander Ægus, spelt in the second oval A, L, K, S, A, N, T, R, S, Alexandros. The first oval means *beloved by Amun and approved by Ra*.
- Fig. 190.—The name of Ptolemy, spelt P, T, O, L, M, A, A, S.
- Fig. 191.—Silver coin of Ptolemy Soter, with eagle standing on a thunderbolt.
- Fig. 192.—The hieroglyphic word Pe-ouro, or Pharaoh, *the king*; from which the Greek artist copied the eagle and thunderbolt.
- Fig. 193.—Copper coin of Alexandria with the head of Jupiter or Serapis.
- Fig. 194.—A painting of Hippolytus in his chariot; his tutor following in alarm; the bull rising out of the water; and the fury of the bull, as a person, striking with a torch at the horses' heads. From a vase in the British Museum, which may be supposed to be copied from the painting by Antiphilus.
- Fig. 195.—The bust of queen Berenice, from a bronze at Naples, found at Herculaneum. (Visconti, *Iconographie Grecque*.)
- Fig. 196.—The winged sun of Upper Egypt.
- Fig. 197.—The heads of Ptolemy Philadelphus and his first wife, Arsinoe, from a gem cut on sardonyx. (Visconti, *Iconographie Grecque*)
- Fig. 198.—The name of Ptolemy Philadelphus; the characters in the first oval are, *beloved by Amun, to whom Ra gave victory*.
- Fig. 199.—A view of the temple of Isis in the island of Philæ, with the small temple of Athor behind; and a plan of the same. (Denon, pl. 72 and 70.)
- Fig. 200—204.—Five capitals formed of flowers and buds of the papyrus; from Philæ. (J. Bonomi)
- Fig. 205.—A capital formed of palm branches; from Philæ. (J. Bonomi)
- Fig. 206.—Two figures drawn upon the wall with squares, showing the proportions used by the Theban sculptors (J. Bonomi)
- Fig. 207.—Coin with the heads of Soter, Philadelphus, and Berenice. (Visconti, *Iconographie Grecque*)
- Fig. 208.—Coins with the heads of Philadelphus and his second wife, Arsinoe, on one side, and on the other Soter and Berenice, their parents. (Visconti, *Iconographie Grecque*)
- Fig. 209.—Coin of Arsinoe Philadelphus, dated in the year 33 of the king's reign, and with the mint mark ΠΑ, for Paphos in the island of Cyprus, where it was struck. (Visconti, *Iconographie Grecque*)
- Fig. 210.—A small votive pyramid in stone, made to be presented to the temple as an offering. It bears the name of king Nantof, and his first name seems to mean "approved by the queen of Psammetichus III.," which would lead us to believe that this king Nantof was the sovereign priest of Memphis in the reign either of Hophra or Amasis. From the British Museum.
- Fig. 211.—The name of Ptolemy Euergetes; in the first oval, *Son of the brother gods, approved by Ra, a living image of Amun*; in the second oval, *Ptolemy immortal, beloved by Pthah*.
- Fig. 212.—A doorway at Karnak, built by Ptolemy Euergetes in front of a small temple, which stands near the south-west corner of the sacred area which forms the great temple of Karnak. From a photograph.
- Fig. 213.—A figure of Mercury in the false antique style; from a slab in the British Museum, which was brought from Canopus.
- Fig. 214.—A diagram explaining how Eratosthenes measured the latitude of a place by the length of a shadow thrown by the sun on the equinoctial day at noon.
- Fig. 215.—A diagram explaining how Eratosthenes determined the angular distance between the towns of Syene and Alexandria by means of the shadows at those places on the longest day at noon, and then the length of the earth's circumference by means of the distance between those two towns.
- Fig. 216.—A coin of Ptolemy Euergetes. (Visconti, *Iconographie Grecque*.)
- Fig. 217.—A coin of his queen Berenice. (*Ibid.*)

- Fig. 218.—The name of Ptolemy IV. *immortal, beloved by Isis*; and in the first oval, *son of the gods Euergetes, approved by Pthah, to whom Ra gave victory, a living image of Amun.*
- Fig. 219.—A coin of Ptolemy Philopator. (Visconti, *Iconographie Grecque.*)
- Fig. 220.—A coin of his queen Arsinoë. (*Ibid.*)
- Fig. 221.—The name of Ptolemy V. *immortal, approved by Pthah*; and in the first oval, *beloved by the father-gods, approved by Pthah, to whom Ra gave victory, a living image of Amun.*
- Fig. 222.—A Roman coin of Marcus Lepidus crowning the young king Ptolemy Epiphanes. The Roman has the title of guardian to the king. On the other side is a female head crowned with battlements, for the city of Alexandria. (From the Pembroke coins.)
- Fig. 223.—A coin of Ptolemy Epiphanes; his crown is formed like rays of light. (Visconti, *Iconographie Grecque.*)
- Fig. 224.—An Egyptian ship with one sail and several rowers, for navigating the Nile.
- Fig. 225.—The name of Ptolemy Philometor, meaning, *son of the two gods Epiphanes, approved by Pthah and Horus, like Ra and Amun.*
- Fig. 226.—The name of Ptolemy Euergetes II. In the second oval, *beloved by Pthah, living for ever*; in the first oval, *son of the gods Epiphanes, approved by Pthah, like Ra, a living image of Amun.*
- Fig. 227.—The elevation of the portico of the temple of Antæopolis. (Description de l'Égypte, iv. 56.)
- Fig. 228.—View of the temple of Apollinopolis Magna. (Denon, pl. 53.)
- Fig. 229.—Plan of the same. (J. Bonomi.)
- Fig. 230.—Side elevation of the same. (J. Bonomi.)
- Fig. 231.—Bas-relief of the Apotheosis of Homer in the British Museum. At the top is seated either Jupiter on Mount Olympus, or the poet on Mount Parnassus. Beneath him stands a figure of Memory. Then follow the Nine Muses and the female Apollo. On a pedestal stands the critic, holding a book in his hand. In the second division Homer is seated, and crowned by the king and queen, who are known to be Philometor and his mother by the queen standing before the king. The figures in front of the poet are, Fable, History, Poetry, Tragedy, Comedy, Nature, Virtue, Memory, Faith, and Wisdom.
- Fig. 232.—Hero's Steam Engine.
- Fig. 233.—Coin of Ptolemy Philometor. (Visconti, *Iconographie Grecque.*)
- Fig. 234.—View of the small temple of Athor in the island of Philæ. (Hector Horeau.)

CONTENTS OF THE FIRST VOLUME.

CHAPTER I.

INTRODUCTION ; THE EARLY KINGS ; THE INVASION BY THE SHEPHERDS, AND THEIR EXPULSION ; THE RISE OF THEBES.

B. C.	PAGE
Egypt, its boundaries	1
Asiatic origin of the race	2
The soil and climate	4
Early civilisation	7
The sources of polytheism ; the gods	8
The several little kingdoms and first known kings of This ; of Thebes ; of Elephantine	9
Of Heraclopolis ; the lake of Mœris ; the Labyrinth	11
Of Xoïs	12
The bull and other animals worshipped	ib.
Obelisks and early style of building ; sculpture	14
Hieroglyphics ; their progress towards an alphabet	15
The months ; the language	16
The art of making steel	ib.
AMUNMAI THOR I.	19
1650 ? OSIRTESEN I.	20
AMUNMAI THOR II.	ib.
OSIRTESEN II.	ib.
1550 ? OSIRTESEN III.	ib.
AMUNMAI THOR III.	ib.
Queen SCEMIOPHRA	ib.
The copper mines and temple in Sinai	21
1650 ? SUPHIS or CHEOPS of Memphis, and his successor SENSUPHIS, conquer Thebes	23
The Pyramids built ; their size and use	24
The Sphinx	27
The Phenicians settle in Lower Egypt	28
The Shepherd kings make Egypt tributary	ib.
1600 ? SALATIS	ib.
BEON	ib.
APACHNAS	ib.
APOPHIS, who conquers Thebes	ib.
1500 ? JANIAS	ib.
ASSETI, who introduces the Chaldee knowledge of astronomy, and the length of the year	ib.
1450 ? CHEBROS-AMOSIS of Thebes expels the Shepherd kings	29

B. C.	PAGE
• CHEBROS-AMOSIS, his son	30
ΑΜΥΚΟΤΗΡΗ I. by his marriage gains Ethiopia	ib.
ΜΕΣΦΗΡΑ-ΤΗΟΤΗΜΟΣΙΣ I.; his buildings, their grandeur	32
Ethiopia less civilised	33
1400 † Joseph brought into Egypt as a slave	34
He is made prime minister of Lower Egypt	36
He changes the tenure of the estates &	ib.
The Israelites settle in Goshen	37
ΜΕΣΦΗΡΑ-ΤΗΟΤΗΜΟΣΙΣ II. and Queen ΝΙΤΟΚΡΙΣ unite Upper and Lower Egypt; her palace, and obelisks	39
The mechanical arts	40

CHAPTER II.

THE THEBAN KINGS OF ALL EGYPT.

ΤΗΟΤΗΜΟΣΙΣ III. or ΜΕΝΟΦΗΡΕΣ, perhaps ΜΥΩΕΡΑ	42
The third and fourth pyramids built	43
The several kingdoms united	44
1322 The calendar reformed; era of Menophra	46
The buildings; the arch	47
ΑΜΥΚΟΤΗΡΗ II.	48
1300 † Moses leads the Jews out of Egypt	49
Their route described; passage of the Red Sea	50
The Jewish laws and customs compared with the Egyptian customs	57
Sorcery and magic	59
Hebrew alphabet borrowed from the hieroglyphics	62
Hebrew names of months which do not belong to the same seasons with the hieroglyphical names	63
ΤΗΟΤΗΜΟΣΙΣ IV. He builds a temple to the great sphinx	64
Μανθως, the birth of the son	65
ΑΜΥΚΟΤΗΡΗ III.; his musical statue	66
The style of Egyptian statues, temples, and columns	67
ΑΜΥΝΜΑΙ ΑΝΕΜΝΕΒ	69
The Greeks driven out of the Delta; Erechtheus, Cadmus, and Danaus, founders of Greek cities	ib.
The Greek alphabet copied from Hieroglyphics	70
ΡΑΜΕΣΗΣ I.	71
1200 † ΟΙΜΕΝΕΡΤΗΑΗ I.; his name	ib.
His palace at Quorneh, paintings, palace at Abydos, tomb near Thebes	72
The trial of the dead	74
ΡΑΜΕΣΗΣ II.; his palace of the Memnonium of Karnak	76
The Zodiac of the Memnonium	79
His victories; colony at Colchis	80
His march through Palestine and monument at Beyroot	82
The art of war; soldiers, chariots	83
Cave temples of Nubia	85
The population; gold mines in Nubia	88
Copper mines in Sinai	90
The priesthood	ib.
ΡΥΘΑΙΜΕΝ-ΜΕΙΟΤΗΡΗ	91
1100 † ΟΙΜΕΝΕΡΤΗΑΗ II.	ib.
OSIRITA RAMERER	ib.

B. C.	PAGE
RAMESES III. ; his palace at Medinet Abou	91
March into Syria	93
His sarcophagus	94
1000 ? RAMESES IV., V., and VI., at the time of the Trojan war. End of	
Theban greatness	ib.
The castes and ranks of men	95
Thebes described	96
The gods ; the trinities	98
The Sacred Tree	102
The Egyptian knowledge of geography	104
The rise of the Hebrew monarchy ; Solomon's trade on the Red Sea ; gold from Ophir in Nubia	105

CHAPTER III.

THE KINGS OF BUBASTIS AND TANIS ; CIVIL WARS ; INVASION BY THE
ETHIOPIANS. B.C. 990—697.

990 SHISHANK of Bubastis ; his alliance with the Jews	109
Solomon's Egyptian Queen	110
Shishank helps the Edomites to rebel against Judea	111
970 Shishank conquers Rehoboam and takes Jerusalem	ib.
The soldiers regain their privileges	112
The city of Bubastis	113
OSORCHON I. ; the unsettled state of Egypt	114
944 State of Ethiopia	ib.
Zerah invades Judea	116
* * * * *	
900 TAKELLOTHIS of Bubastis	117
897 The Jewish trade on the Red Sea again attempted, but stopt	ib.
890 * The Edomites revolt from Judea	ib.
* * * * *	
OSORCHON II. and SHISHANK II. of Tanis	ib.
Tyre, Sidon, and the Phenicians	118
The island of Cyprus, its language and products	119
Tanis in the time of Homer	120
* * * * *	
743 Bocchoris the Wise of Sais ; his laws ; Anysis of Memphis	ib.
Conquest of Egypt by the Ethiopians ; Isaiah's Woe against Egypt	122
737 SABACOTHIS	ib.
729 SEVECHUS ; his alliance with the Israelites	123
History of Assyria	ib.
Samaria conquered by the Assyrians	124
715 TIRHAKAH, his troops revolt	125
Chronology fixed by the Babylonian eclipses	128

CHAPTER IV.

THE KINGS OF SAIS. B.C. 697—523.

Memphis has fallen, its chief kings enumerated	129
697 AMMERES of Sais	130
679 STEPHINATHIS	131
672 NECHEPSUS ; his learning	ib.

B. C.		PAGE
666	NEROHO I.	131
658	PSAMMETICHUS I. ; Greek mercenaries	ib.
	Egyptian troops desert into Ethiopia	ib.
	The inroad of Gog, or the Scythians	132
614	NEROHO II. ; his fleet	134
	Begins the canal from the Nile to the Red Sea	ib.
	Circumnavigates Africa	135
610	Conquers Josiah ; takes Jerusalem	ib.
	He is defeated by Nabopolassar	136
608	PSAMMETICHUS II. ; the Ethiopians rebel	137
	Arbitrates among the Greek states	ib.
591	HOPHRA or PSAMMETICHUS III. ; he conquers Palestine	138
	Defeats the Phenician fleet, takes Tyre and Sidon	ib.
	Nebuchadnezzar defeats the Egyptians and leads the Jews into captivity	ib.
	The prophet Ezekiel dissuades the Jews from alliance with Egypt	139
	Jeremiah warns them against settling in Egypt	ib.
	The remnant of Judah retreat there from the Chaldees	140
	Hebrew cities in Egypt ; the school of Heliopolis	ib.
	The arch invented	143
	Egyptian army and Greek mercenaries	144
	The Egyptian soldiers dethrone Hophra	146
566	AMASIS	ib.
	The Greeks of Naucratis ; their privileges and temples	147
	Thales, Solon, and Cleobulus visit Egypt	148
	Hecateus ; Pythagoras	150
	Xenophanes ridicules the Lament for Osiris	151
	Cyprus conquered by Amasis	ib.
	Its alphabet borrowed from Egypt and carried to Greece	ib.
	Polycrates of Samos ; his ring	153
	The rise of Persia	ib.
	Cyprus conquered by Amasis and reconquered by Cyrus	154
	Phanes deserts to Cambyses	155
	Cambyses marches through Arabia against Egypt	ib.
	The city of Saïs	156
524	PSAMMETICHUS III. defeated at Pelusium	157
	Memphis surrenders to the Persians ; all Egypt follows	158
	Ezekiel's prophecy	159
	The Egyptian laws	161
	Clothing ; mineral wealth	163
	Tenure of the soil, its extent	167
	Sculpture, the styles compared	169

CHAPTER V.

THE REIGNS OF THE PERSIAN CONQUERORS, AND OF THE EGYPTIANS WHO REBELLED AGAINST THEIR POWER. B.C. 523—332.

523	CAMBYES marches against Ethiopia and the Oases	174
	Plunders the Theban temples and tombs, breaks the colossal statue	175
	Wounds the bull Apis, and scourges the priests	177
	Cambyses goes mad, and marries his two sisters	178
521	DARIUS	179
	The Persians attack Lybia unsuccessfully	ib.
	Aryandes, the satrap of Egypt	ib.

B. C.	PAGE
	Darius honours the sacred bull and the priests 180
	Aryandes coins money ib.
	Coins of Cyprus 181
	Amasis an Egyptian made satrap or melek of Egypt ib.
	Nephra melek of Egypt ; good government under Darius 182
	The oases in the desert ; the camel ib.
	The canal, the taxes, the Ethiopian tribute 183
	Mandothph melek : (the battle of Marathon) 184
487	MANDOTHPH makes himself king ib.
484	XERXES again makes Egypt a Persian province 185
	Achæmenes the satrap governs with severity ib.
464	ARTAXERXES LONGIMANUS 186
460	INARUS [or PSAMMETICUS] makes Lower Egypt independent ; and probably Amyrteus then reigns in Upper Egypt ib.
	The Persians hold Memphis 187
454	Inarus killed, Amyrteus holds out longer 188
	Hellanicus visits Egypt, ANAXAGORAS 189
	Herodotus, who wrote on manners and customs 190
	The feast of lanterns ; a religious gathering of the people ; a sham fight between the priests ib.
	The fields under water during the inundation ib.
	Memphis ; the citadel of the White Wall, the camp of the Tyrians, the temple of Pthah, three Phenician temples, the hall of Apis 191
	The pyramids, their hieroglyphical inscriptions, the brick pyramid, the labyrinth ; Upper Egypt 193
	Curious customs, respect for animals, gravity in religion, intolerance, mummies at feasts, astrology 194
	National song, the Maneros 197
	ARTAXERXES LONGIMANUS conquers Egypt 198
	Sons of Inarus and Amyrteus made Satraps ib.
	The sun-worship of the Persians 199
424	XERXES II. SOGDIANUS 200
423	DARIUS NOTHUS. Arxanes satrap of Egypt ib.
	Democritus of Abdera, president of the temple of Memphis, writes on Hieroglyphics 201
404	ARTAXERXES MNEMON ; (his civil war with Cyrus) ib.
400	NEPHERITES [or PSAMMETICUS] makes Egypt independent 202
	He allies himself to the Spartans ib.
394	ACHORIS 203
	He helps Evagoras of Cyprus against the Persians ib.
381	PSAMMUTHIS, NEPHERITES II., MUTHIS ib.
379	NECTANEBO I. 204
374	Artaxerxes Mnemon attacks Egypt and is repulsed ib.
	Eudoxus the astronomer, Chrysippus the physician, and Plato visit Egypt ; their writings ; Euripides 206
	Belief in a future state 208
361	TACHOS. The Persians attack him 209
	The Egyptians dethrone him 210
359	NECTANEBO II. 211
	Artaxerxes Ochus attacks Egypt unsuccessfully 212
349	He is successful on his second invasion 213
	Pelusium and Bubastis taken ; Nectanebo flies 214
	ARTAXERXES OCHUS ; ARSES DARIUS CODOMANUS 215

CHAPTER VI.

EGYPT CONQUERED BY THE GREEKS. ALEXANDER THE GREAT;
CLEOMENES. B.C. 332—322.

B. C.		PAGE
	ALEXANDER unites the Greeks against Darius Codomanus; defeats him in Asia Minor; takes Tyre	217
332	Marches on Egypt; Gaza conquered	218
	Pelusium taken; Memphis taken	1b
	Alexander visits the Oasis of Ammon	220
	The city of Alexandria planned	221
	The government of the province; Egyptian judges	223
	Samaritans settle in the Thebaid	224
	Cleomenes left in command; his dishonesty	ib.
	Hephæstion made a demi-god in Egypt	226
	Ptolemy the son of Lagus, or of Philip	227
	Alexander's death; Ptolemy made governor of Egypt as lieutenant of Philip Arridæus	ib.
	Table of chronology	230

CHAPTER VII.

PTOLEMY SOTER, AS LIEUTENANT OF PHILIP ARRIDÆUS, OF ALEXANDER
ÆGUS, AND AS KING. B.C. 322—284.

322	Ptolemy aims at making himself independent	232
	He puts Cleomenes to death	234
	He conquers Cyrene	1b.
	He brings the body of Alexander to Memphis	235
	Perdiccas invades Egypt; passing by Pelusium he marches against Memphis	1b.
	Perdiccas killed; Philip Arridæus and Alexander Ægus taken	236
	Ptolemy conquers Jerusalem, Phenicia, and Coele-Syria	237
	Egypt well governed; Theban temples rebuilt	1b.
	Funeral of the sacred bull; its burial place	238
	Children of mixt marriages held to be Egyptians	240
	Alexandria built and ornamented	241
	Its buildings; the god Serapis	242
	The Museum of philosophy; the use of papyrus	244
	The king Philip Arridæus put to death	245
	Alexander Ægus declared king of Macedonia and the provinces	1b.
	Antigonus invades Egypt; his forces	246
	Cyrene rebels; and is conquered	1b.
	Cyprus conquered by Ptolemy	247
	Greek and Egyptian troops compared	248
	Demetrius son of Antigonus defeated at Gaza	249
	Antioch built as the capital of Syria and Babylonia	1b.
	Antigonus attacks Petra	250
312	Peace between Alexander's successors	252
	The state of the Greeks in Egypt	253
	Hecateus visits Upper Egypt; the Theban temples and tombs; the Memnonium	1b.
	Greek mistakes about Egypt	255
	Jews settle in Alexandria; Hezekias the priest, and Mosollam the archer	256

B. C.		PAGE
311	Alexander Ægus put to death; Hercules proclaimed king of Macedonia and put to death	257
308	Ptolemy proposes to marry Cleopatra; she is murdered	258
	Demetrius destroys the Egyptian fleet	259
306	PTOLEMY takes the title of king of Egypt	260
305	Antigonus marches against Egypt; is stopt	ib.
	Demetrius besieges Rhodes	261
	Cœle-Syria and the island of Cos conquered	262
	Silk-weaving in Cos	263
	Ptolemy's coins	264
	His literary dinners	266
	Apelles the painter; Euclid the mathematician	ib.
	Diodorus Cronus the rhetorician; Stilpo	267
	Theopompus the historian	ib.
	Erasistratus and Herophilus the anatomists	268
	Hegesias lectures on philosophy	269
	The Cyrenaic sect of philosophers, Theodorus	ib.
	Antiphus the painter quarrels with Apelles	271
	Apelles's picture of Calumny	272
	Ptolemy's manners and opinions	273
	His wives and children	274
	He resigns the throne to his son	276
	Remarks	277

CHAPTER VIII.

PTOLEMY PHILADELPHUS. B. C. 284—246.

284	PTOLEMY PHILADELPHUS; his education, tutors, and prospects	279
	Grand procession on his accession	280
282	Ptolemy Soter dies	283
274	The rise of Rome; embassy to Egypt	284
	Berenicæ dies; the feast of Osiris	285
	Magas, the king's half brother, rebels at Cyrene	ib.
	Gallic mercenaries put to death	286
	The son of Philadelphus marries the daughter of Magas	287
	Philadelphus puts two brothers to death	ib.
	The Eleusian mysteries taught	288
	The Pharos lighthouse finished; Alexander's tomb; new cities	ib.
	Roads opened for trade to Berenice, to Cosseir, and to Suez; the canal finished; the gold trade	289
	Dionysius travels through Bactria to India	291
	Ethiopian elephants employed in war	292
	The island and temple of Philæ	ib.
	The Museum; its library	294
	First librarian Demetrius Phalereus; his character and writings	295
	Zenodotus; he edits Homer	296
	Euclid; his Elements of mathematics	ib.
	Ctesibus writes on hydrostatics	297
	Theocritus the poet	ib.
	Callimachus, professor of poetry; his hymns	298
	Philætas; his poetry; Menander sent for	299
	Strato writes on physics	ib.

B. C.	PAGE
Timocharis, Aristillus, and Aristarchus, astronomers	299
Aratus ; his astronomical poem, and his translators	301
Sostratus and Zoilus, the rhetoricians ; Timon the tragic writer	302
Apollodorus Gelous and the Greek wines	ib.
Manetho and Petosiris the Egyptian authors	303
Colotes the Epicurean philosopher	304
Homer and Herodotus read publicly in the theatre	305
Philadelphus collects pictures	306
Helena the painter	307
The Septuagint translation of the Old Testament ; its style ; disapproved of by the Hebrews	308
Philadelphus helps the Achaian league	311
His wives and children ; his coins	312
Arsinoë ; her tomb, and praise	315
Ergamenes king of Meroë makes himself absolute	316
Antiochus marries Berenice	ib.
Extent and wealth of the kingdom	318

CHAPTER IX.

PTOLEMY EUERGETES, PTOLEMY PHILOPATOR, AND PTOLEMY EPIPHANES.

B.C. 246—180.

246	PTOLEMY EUERGETES ; he marches against Syria	321
	The queen's hair made into a constellation	322
	The poets praise her beauty	323
	Seleucus flies to Egypt from his brother	ib.
	Euergetes regains the booty of Cambyses ; his popularity	324
	His buildings at Thebes, in the Oasis, at Esne, at Canopus	325
	He invades Ethiopia ; inscription at Adule	327
	The Jewish tribute delayed	328
	Greece helped against Antigonus	329
	Aristophanes the grammarian ; accents invented	330
	Eratosthenes the geographer and chronologist	331
	Carneades and the New Academy	333
	Apollonius ; his Argonautics. The Ibis	334
	Lycophron ; his Alcandra ; foretells Roman greatness	ib.
	Conon ; Apollonius of Perga ; conic sections	335
	Character of the Alexandrian authors	336
	The coins	338
221	PTOLEMY PHILOPATOR, puts to death his mother and brother	339
	The extent of his kingdom	340
	Antiochus the Great regains all Syria ; invades Egypt ; battle of Raphia	341
	Ptolemy tries to enter the temple at Jerusalem ; the alarm of the Jews	343
	The Jews of Alexandria lose their privileges	344
	Egyptian troops ; large ships	345
	Ambassadors from Rome, and from the Jews	346
	Philopator's vices, follies, and luxuries	347
	Alexandria supplied with corn at the public expense	348
	Sphærus and Eratosthenes	349
	The coins	350
204	PTOLEMY EPIPHANES, a minor	351

B. C.		PAGE
	Rebellion against the ministers; their murder	352
	The Alexandrians beg the Roman senate to guard the kingdom	355
	Rome rises as Egypt sinks	357
	The Greek phalanx	ib.
	Rebellion of Lycopolis; the king's cruelty	359
196	The king declared of age; the Rosetta stone	361
	His vices and follies	363
192	He marries Cleopatra daughter of Antiochus	364
	A second rebellion of the Egyptians	ib.
	The foreign provinces lost to Egypt	366
	Preparations for war	367

CHAPTER X.

PTOLEMY PHILOMETOR, AND PTOLEMY EUERGETES II. B.C. 180—116.

180	PTOLEMY PHILOMETOR, a minor.	368
173	His coronation when of age	ib.
	Antiochus Epiphanes conquers Egypt	369
169	The younger Ptolemy declares himself king, as Euergetes II.	ib.
	The foreign embassies	ib.
	The brothers join their forces against Antiochus	371
	Antiochus again enters Egypt; retreats at the command of Popilius	ib.
	Judas Maccabeus makes Judea independent	372
	He asks the Jews of Egypt to join him in celebrating the feast	ib.
164	Philometor goes to Rome for help against his brother, and is replaced on the throne; Cyrene given to Euergetes	373
	Euergetes goes to Rome to complain	ib.
	Philometor refuses to obey the senate	374
	He conquers Euergetes in Cyprus and forgives him	375
	The Jews build a temple at Onion	376
	Their dispute with the Samaritans	377
	They bear high offices in Egypt	378
	Temples built at Parembolæ, at Antæopolis, at Ombos, and at Apolli- nopolis Magna	379
	Offerings made for the dead	381
	The state of slavery	382
	Aristarchus the critic; Moschus his pupil; Bion	ib.
	The critics correct the text of Homer	384
	Pamphilus the physician; Nicander	387
	Hipparchus the astronomer; his discoveries	ib.
	Opinions on the length of the year	388
	Hero the mechanic	ib.
	The coins	389
	Wars in Syria	390
	Philometor's death; his family	391
145	PTOLEMY EUPATOR murdered by his uncle	392
	PTOLEMY EUERGETES II.; his cruelties	ib.
	His coronation; second marriage; his person	393
	Scipio Africanus the Roman ambassador; Panætius the Stoic	395
	The Jews of Judæa write to Egypt; the books of Maccabees	396
132	Jesus the son of Sirach	397

B. C.	PAGE
The Alexandrians rebel; Euergetes withdraws to Cyprus; murders his son	399
He regains his throne; the wars in Syria	400
The tyranny of persons travelling on the public service	ib.
Agatharcides; cause of the Nile's overflow	401
The voyage to India or Eastern Africa	402
The king's writings; salaries in the Museum	404
Learned men; library of Pergamus; parchment used	405
Literary forgeries, Posidonius the Stoic	406