

Museum of World Treasures

Ancient Egypt Vocabulary List

- All entries pertain directly to artifacts or signs in our exhibits.

Amun: The supreme deity during the New Kingdom (1550-1069 B.C. E.)

Amun-Re: A combination of the two most powerful gods, the sun god Re of Heliopolis and Amun.

Ankh: The sign of eternal life or religion. No one knows exactly what the shape represents.

Anubis: A jackal god of mummification and the guardian of the cemetery. Helps prepare the mummy for the Netherworld.

Atef Crown: One of several crowns worn by gods and kings; similar to the tall white crown of Upper Egypt.

Bastet: Beloved cat goddess of the Delta.

Book of the Dead: An illustrated papyrus scroll placed in a tomb as a guidebook for the deceased to help with their journey to the Netherworld.

Cartouche: A magical oval that encircles two the pharaoh's five names. Named for the French word that means "cartridge."

Cleopatra: The last ancient ruler of Egypt and supposed living embodiment of Isis.

Coffin: A wooden container that holds a mummified body. Anthropoid coffins were made in the shape of humans.

Faience: A beautiful and prized ceramic made from quartz or sand, lime or natron, and water. Brilliantly colored. Used as good luck charms.

Falcon: Thought to be protectors for the king and manifestations of the sun god Re.

Horus: Lord of the Sky and symbol of divine kingship. One of the most important gods. Falcon-headed.

Isis: The great Egyptian mother goddess and manifestation of all that is feminine. Embodies all virtues and goodness of divine wife and mother.

Khnum: A ram-headed god who created man on the potter's wheel. He controlled the annual flooding of the Nile from the river's hidden caverns.

Mummification: A procedure to preserve the body so the deceased could resurrect and become one with Osiris.

Osiris: God of the dead and the best-known deity of the Egyptian gods.

Ptah: Creator god of Memphis, created the universe from his heart and tongue, spoke the word and fashioned the world.

Sarcophagus: Greek for "flesh eater." The outer stone coffin that holds the inner wooden coffin of mummies.

Sistrum: A kind of rattle shaken to honor the gods and ward off evil spirits.

Ushabti: Also called shawabti. Small figurines in the form of servants placed in the tomb of the deceased to come alive and serve.

This document was created with Win2PDF available at <http://www.win2pdf.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.
This page will not be added after purchasing Win2PDF.