

Ancient Egypt


Photo: Artist's sketch: Walk in the Garden; limestone; New Kingdom, 18th dynasty, c. 1335 BC. Egyptian Museum Berlin, Inv. no. 15000 (donated by James Simon in 1920). February, 2006. ©2006 by Photo: Andreas Praefcke (Own work (own photograph)) [Public domain], via Wikimedia Commons
Photo: Picture of the Nefertiti bust in Neues Museum, Berlin. October, 2010. ©2010 by Smalljim in en:wikipedia. Some rights reserved CC-BY-SA-3.0 (www.creativecommons.org/licenses/by-sa/3.0)

Ancient Egypt

(An·cient E·gypt)


Photo: Tutankamen's famous burial mask, on display in the Egyptian Museum in Cairo. December 2003. ©2003 by Bjørn Christian Tørrissen. Some rights reserved <http://creativecommons.org/licenses/by-sa/3.0/deed.en>
Photo: Sarcophagus and mummy, painted wood, Late Period. National Museum of Alexandria, Egypt. May 2006. ©2006 by Gérard Ducher (user:Néfermaât). Some rights reserved CC-BY-SA-2.5 (www.creativecommons.org/licenses/by-sa/2.5).

Hieroglyphic

(hi·er·o·glyph·ic)


Photo: Egyptian Hieroglyphics. March 2006. ©2006 by NaySay in en:wikipedia. Some rights reserved <http://creativecommons.org/licenses/by-sa/3.0/deed.en>

Photo: Ramses II's cartouches at Tanis. October, 2006. ©2006 by HoremWeb in en:wikipedia. Some rights reserved CC-BY-SA-3.0 (www.creativecommons.org/licenses/by-sa/3.0).

Photo: This stone block portrays Akhenaten as a sphinx, and was originally found in the city of Amarna/Akhetaten. This object is now located in the Kestner Museum of Hanover, Germany. January 2008. ©2008 Hans Ollermann in en:wikipedia.. Some rights reserved <http://creativecommons.org/licenses/by/2.0/deed.en>

Jewelry

(jew·el·ry)


Photo: This Middle Kingdom pectoral was found in the tomb of Princess Sit-Hathor Yunet. October 2007. ©2007 by tutincommon (John Campana) [CC-BY-2.0 (www.creativecommons.org/licenses/by/2.0/)], via Wikimedia C
Photo: Amulet representing a ram-headed falcon. Ancient Egypt, 1254 BC (26th year of the reign of Ramses II), found in the tomb of an Apis bull in the Serapaeum of Memphis at Saqqara. July 2004. ©2004 Guillaume Blai
en:wikipedia. Some rights reserved CC-BY-SA-3.0 (www.creativecommons.org/licenses/by-sa/3.0/).

Mummy (mum·my)


Photo: Albany Museum Grahamstown (RSA), egyptian mummy (Schönland collection). December 2008. ©2008 by Lysippos (Own work) [CC-BY-SA-3.0 (www.creativecommons.org/licenses/by-sa/3.0)], via Wikimedia Commons

Pyramid (pyr·a·mid)


Photo: Gizah Pyramids in Egypt. June 2006. ©2006 by Ricardo Liberato. Some rights reserved <http://creativecommons.org/licenses/by-sa/2.0/deed.en>

Strips (strips)

Definition: Long narrow pieces of cloth, paper, bandage, etc.

Example: The Egyptians used long *strips* of cloth to wrap the mummies.

