

INDEX

(See also Glossary of Personal Names)

Page numbers for related illustrations are in *Italics*

- Aakheperura (prince), 25, 44, 50
 Abdi-Ashirta, 208–209, 221, 223
 Abi-Milku, 121
 Abu Hamed Bend, 43
 Abu Simbel, 172
 Abusir, 213
 Abydos, 38, 142, 150, 164, 193, 202
 Achilles, 229
 Aegean Sea and “Aegean list,” 210–212, 235
 Aegyptus, 210
 age, depictions of, 106, 226, 234, 241–243
 Ahmose I, 12
 Akasha, 43
 Akhenaten. *See* Amenhotep IV/Akhenaten
 Akhetaten. *See* Tell el Amarna
 Akhmim, 103–104, 108–109, 129, 245
 alabaster, Egyptian, 145–146, 145, 234, 252
 Alashiya. *See* Cyprus
 Alexander of Macedon, 191–192
 Amada, 48
 Amanappa, 210, 247. *See also* Aper-el
 Amarna. *See* Tell el Amarna
 Amarna letters, 4–5, 7, 102–103, 107, 115, 154, 161–163, 184, 187, 201–206, 205, 208–224, 226, 246, 276, 281
 Amarna Period, 9, 52, 147, 172, 228, 245–251
 Amduat, 230–231, 239
 Amen-em-Userhat, 84–85, 84, 85. *See also* Karnak, Third Pylon
 Amenemhet I, 29, 48, 51, 68, 217. *See also* Tale of Sinuhe
 Amenemhet III, 12, 16, 57, 62, 127
 Amenemhet (prince), 25, 52
 Amenemhet (third prophet of Amun), 110
 Amenemhet Surer, 135, 152–153, 155, 184, 233
 Amenemopet (chief of rope), 27
 Amenemopet (emissary). *See* Aper-el
 Amenemopet (princess), 25, 71
 Amenemopet (treasury overseer), 231–232
 Amenemwia, 234
 Amenhotep I, 56
 Amenhotep II, 13, 21–22, 33, 37–38, 49, 56, 62, 66, 90, 110, 123, 152, 211
 Amenhotep III,
 art, style of and taste in, 1–2, 29–30, 134, 140, 171
 ascension and coronation, 51–57
 associated with sun and moon, 1, 109, 121, 134, 147, 164, 186, 196, 228, 239, 251. *See also* Amenhotep III, divinity; eyes in Egyptian tradition and religion
 birth, 5, 13–14, 16, 20–25, 35–36
 building campaign, 61–63, 67–69, 76–77, 82–99, 226–229, 237, Chapters 10, 11, 12

- Amenemhet III (*cont.*)
- childhood and education, 11, 24–31, 37–41
 - children, 105–106, 155, 186, 188, 191, 222. *See also* individuals by name
 - colors, favorite, 3, 158
 - costume and regalia, 55–56, 77, 134, 153, 168–169, 171, 184, 186, 189–190, 193, 226–228, 230, 283. *See also* crowns
 - death and funeral, 228–231, 238
 - divinity, 122, 190–191, 195–196, 236–237, 239, 248
 - health, 170, 228. *See also* deformities, clubfoot, lordosis; granuloma; obesity
 - images, 1–3, 25–27, 27, 34–36, 35, 39–40, 39, 59, 68–69, 69, 74–75, 75, 80–85, 84, 85, 91, 101, 114, 120–121, 123–128, 125, 127, 133, 136, 138–140, 139, 143, 145–146, 155, 172, 182, 185, 190, 191, 225–229, 227, 229, 231, 242. *See also* Amenhotep IV/Akhenaten, Osiride statues; Colossi of Memnon
 - in-laws, 66–67, 106–108. *See also* individuals by name
 - international relations. *See* by name of geographic location and/or ruler. *See also* economy, trade; foreigners; gifts; military campaigns
 - jubilees. *See heb-sed*; jubilees (listed individually)
 - memorial temples, 62, 122–140, 176, 192. *See also* Kom el Hettan; Memphis
 - monuments, inscriptions, 3–6, 61–62, 64–65, 65, 75–77, 75, 80–82, 84, 87–88, 90, 93, 109, 120–121, 131, 138, 144, 167, 170, 172, 175, 177, 184, 195, 214, 216. *See also* Amarna letters; commemorative scarabs; names of specific sites and structures
 - names, epithets, 109. *See also* *Aten tjeben*
 - names, official, 24–25, 51, 56–57
 - palaces, 148–150. *See also* Karnak, palace; Malkata; Medinet Ghurob; Miwer
 - as possible viceroy, 5, 46–50, 68, 75–76
 - as prince, 24–31, 34–41, 42–46
 - records, gap in, 6, 110–111
 - reign, style of, 69, 181, 278
 - servants, 153–154, 183–184
 - siblings, 25–26, 27, 40, 44. *See also* Merymose
 - studies about, 1–4
 - tomb, 93–95, 95, 229–231, 231
 - wives, 40–50, 65–67, 192–195, 200–204, 209, 211, 215, 218–223, 240. *See also* individuals by name. *See also* education, *kap*; military campaigns
- Amenhotep III Temple Conservation Project, 92
- Amenhotep IV/Akhenaten, 1, 4, 7, 43, 49–50, 102, 105, 136, 141, 147, 150, 171, 180, 188, 210, 223–224, 231–232, 240, 245, chapter 18
- Osiride statues, 141–142, 242–245, 245, 249
- Amenhotep (northern vizier), 176, 188, 198, 214–215
- Amenhotep (viceroy of Nubia). *See* Amenhotep III, as possible viceroy
- Amenhotep Huy (steward), 71, 151, 176–180, 184, 233–235, 248, 264
- Amenhotep son of Hapu, 65–67, 93, 112, 122, 124, 142, 144, 147, 151–152, 174–175, 179, 182, 189, 213–215, 219, 231, 237
- afterlife, 255–256
- career, 65–67, 70–71, 136–137, 152, 182, 193
- images, 66, 137, 151, 175, 198–201, 201, 255
- inscriptions, 70, 110–111, 122, 124, 136, 152, 174, 175, 255
- memorial temple, 197–199, 231
- titles, 67, 152, 199
- Amenmose (scribe), 216
- Amenmose (steward), 74

Index / 339

- Amnisos, 211
 Amun, Amun-Re, 11, 22, 37, 44, 48–49, 54, 80, 82, 86–88, 92–93, 120, 131–132, 135, 143, 153, 168–169, 173, 178, 187, 191, 213–214, 228
 cult statue, 54
 priesthood, 111, 195
 temples, 12, 37, 48–49, 82–85, 84, 85, 131, 195, 198, 213–214. *See also* Karnak; Kom el Hettan; Malkata; Wadi es Sebua
 Amurru, 208, 210, 221
 Anatolia, 209, 211, 221
 Anen, 110, 117, 132–133, 188, 214
 Aniba, 47
 Ankhesenamun, 251–252
 anthrax, 113
 Anu, 157
 Anubis, 148, 189, 206
 Aper-el (Aperia, vizier), 235–236, 247. *See also* Amanappa
 Aphrodite, 173
 Apis bulls, 62–64, 118
 architects and contractors, 129, 144–147, 168
 Armant, 88–89, 143, 144, 148
 army. *See* foreigners, mercenaries; military campaigns; warfare; weapons
 army scribes (“scribe of recruits”), 198. *See also* Amenhotep son of Hapu, career
 artists, 94–98, 157, 188, 248–249. *See also* Deir el Medina; painters; sculptors; and by individual names
 Arzawa, 4, 209, 211, 281
 Ashdod, 207
 Ashkelon, 210
 El Ashmunein, 61
 “Asiatic disease,” 223
 Asklepios, 255
 Assyria, 4
 Astarte. *See* Ishtar
 astronomy, 126, 132–133, 140, 164. *See also* Amduat; Anen; Kola el Hamra; Milky Way
 Aswan, 8, 43–48, 70, 80–81, 91, 123–124, 129
 Atbara River, 79
 Aten, 109, 146, 153, 191, 228, 237, 244–245, 247
 Aten-tjeben (Dazzling Sun Disk), 109, 148, 228. *See also* Amenhotep III, divinity; Karnak, palace
 Athribis, 65, 120, 174–176
 Atum, 136
 audience, royal, 57–59, 59, *front cover*
 awards to officials, 185, 193–194. *See also* Gold of Honor
 Ay, 55, 251–252
 Aziru, 208
 Baal, 121
 baboons, images of, 61, 129, 187, 218, 232
 Babylon 4, 111, 154, 162, 192, 211, 221–223, 237, 247. *See also* Middle Babylonian Akkadian
 Babylonian princesses, 222–223
 Baedeker, 48
 Bak (sculptor), 130, 233, 244
 Baky (fortress), 167
 Bastet, 49, 174–176, 208, 214, 235
 Bayuda Desert, 78
 beer and ale, 135, 138, 184
 Bengai, 107, 219
 Bes, 49, 150
 biblical references, 112, 194. *See also* Exodus; Joseph; Lot
 Birket Habu, 159–163, 186, 239
 “Black Death,” 195–196. *See also* bubonic plague
 boats and ships, 225
 “Eight”-boats, 137
 evening bark, 186, 239
 freighters (sea-going), 210
 morning bark, 186, 239
 sacred barks, 22–23, 23, 27–28, 54, 67–68, 83–87, 84, 85, 134
 sailing boats, 45, 64, 83–87, 84, 108–109, 134, 137, 142
 shipbuilding, 27–28
 solar bark, 230–231
 Boeotia, 211
 Bonaparte, Napoleon, 13, 160, 168, 229–230

- Book of the Dead*, 96, 234–235, 284
 cost of, 235
 boxwood, 115
 bride price. *See* gifts; marriage
 bronze, 95, 220
 decline of, 113
 Bubastis, 26, 120, 174–177, 183, 192,
 208, 211, 233, 264
 bubonic plague, 112, 114–115, 246
 Buhen, 47, 76, 80, 264
 bulls, 211, 213, 246. *See also* Apis bull; bull
 hunts; cattle
 bull hunts, 64–67, 88, 105, 264
 burial and funerary rituals, 51–53, 228. *See
 also* Amenhotep III, funeral and
 burial
 Burna-buriash, 111
 Byblos, 208, 210, 225
- Canaan, 12, 66, 175, 184, 187, 207–210,
 212, 221–223, 236–237, 247, 251
 canopic jars, 25, 52, 62, 232, 236
 Carter, Howard, 53
 Cataracts,
 First, 8, 42–50, 168
 Second, 12, 42–50, 76, 80, 168, 236
 Third, 42–50, 74, 76, 80, 171
 Fourth, 13, 43–50, 79–80, 172
 cats, 118–119, 175–176, 235. *See also*
 Bastet
 cattle, 87, 90, 96, 167. *See also* bulls; bull
 hunts; commodities and chattel,
 prices of; Meshwesh
 cemeteries. *See* locations and names of
 tombowners
 Champollion, Jean-François, 2
 chariotry. *See* horses
 childbirth, 20, 49
 childhood, 20, 25–31, 49. *See also*
 education
 children's health and mortality, 25
 Churchill, Winston, 78
 circumcision, 37–38
 Cleopatra (VII), 59, 84, 266
clepsydra, 190
 clothing. *See* fashions
 coiffures and wigs. *See* fashions
- Colossi of Memnon, 2, 91, 126–129, 127,
 129
 commemorative scarabs. *See also*
 (propaganda), 3, 64–67, 65,
 100–102, 105–109
 commodities and chattel, prices of,
Book of the Dead, 235
 donkeys, 235
 linen, 19
 oxen, 19, 187
 women, 187, 203, 209. *See also*
 economy; gifts
 copper, 113, 115, 210, 217
 coregencies, 7, 48, 51, 68, 83. *See also*: El
 Kab; Senwosret I; Tale of Sinuhe
 coronation ceremonies, 53–57
 cosmos, 122. *See also* Amduat; Amenhotep
 III, associated with sun; astronomy;
 building campaign
 Crete and Cretans, 211–212. *See also*
 Keftiu
 crowns (and royal headdresses),
 Amenhotep III's, 55–56, 123–124,
 145–146, 169, 171, 184, 186
 Tiy's, 100, 106, 108, 153, 186, 217, 241
 of deities, 145. *See* individual deity
 cults and cult statues, 9, 54
 culture, devolution of, 253
 cuneiform, 4–5. *See also* Amarna letters
 Cyprus, 4, 113, 115, 211–212
- Dahamsha, 144–145
 Danaus (Danaoi, Danaia), 210
 Dazzling Sun Disk. *See* Amenhotep III,
 associated with sun, *Aten-tjehen*
 deformities
 cleft palate, 244–245
 clubfoot, 21, 87, 170, 186, 251
 kyphoscoliosis/scoliosis, 118, 250
 lordosis, 227
 Deir el Bahri, 90, 123, 131–132, 218, 255
 Deir el Bersha, 61
 Deir el Medina, 94–96, 111, 231, 234
 Diodorus Siculus, 59–60, 90, 109, 153
 diseases, 6, 62, 167, 170, 223–224, 236.
See also Amenhotep III, health; names
 of specific diseases

- Djarukha. *See* Akhmim
 lake at, 108–109
djed-pillar, 225–227, 227. *See also*
 Ptah-Sokar-Osiris Festival
 Djehuty-mose, 53
 Djoser, 10, 122, 182, 186, 255
 DNA-studies of royal mummies,
 114–116
 Dokki Gel, 48
 dowries. *See* gifts
 “dress of life,” 242
 drunkenness and sobriety, 138
 duties, pharaoh’s traditional, 60–61
- earthquakes, 6, 111, 128, 246, 272
 ebony, 42, 184–185, 185, 192, 209,
 242
 economy, 242
 contracts, 209
 funding of temples, 92–93
 linen, 19, 210. *See also* linen production
 private business, 95, 98, 168, 209–210
 private endowments of statuary, etc
 175, 178–179, 235. *See also*
 commodities, prices of; grain
 trade, 14, 76, 167–168, 201–204, 222,
 chapter 15. *See also* boats, sea-going
 freighters
- Edfu, 46, 168
 education, 26–31, 36–41, 157
 female education and literacy, 40
 the *kap*, 26–29
 palace interns, 30–31, 154
 sports training, 30–31
 temple schools, 38–44
 electrum, 96, 222
 Elephantine, 48, 90, 168
 Elizabeth II (of England), 53
 Eritrea, 218
 Ethiopia, 8, 113, 218
 Exodus, 112
 eyes in Egyptian tradition and religion,
 180–181, 248
 eye of Horus, 169, 175, 180, 248
 eyes of Re, 174, 181, 187, 248
 lunar eye, 174, 187, 248
 solar eye, 174, 248
- faience, 98, 123, 157–158, 159, 202–203,
 203, 211–212, 230
 Faiyum, 12, 16–20, 34–35, 127
 falcons, 51, 121, 166. *See also* eyes in
 Egyptian tradition and religion, eye
 of Horus; Montu
 fashions (clothing, wigs), 26, 58, 97–98,
 97, 106, 131–132, 175, 186, 200,
 202, 208, 219, 226–227. *See also*
 jewelry
 female literacy. *See* education
 festivals, 87, 126, 221
 Beautiful Feast of the Valley (Valley
 Festival), 130–133, 138, 143
 Festival of Drunkenness, 138
 Harvest festival, 135
 Opening of the Lakes Festival,
 108–109, 186
 Opet Festival, 84–87, 138, 143,
 186
 Ptah-Sokar-Osiris Festival, 92, 225. *See*
also heb-sed; jubilees
 Flaubert, Gustave, 132–133
 “floating plot,” 112
 floods. *See* Inundation; Nile River
 food, 185, 213. *See also* gifts; heb-sed; gifts;
 jubilees; names of food items
 foreigners,
 brides, 107, 218. *See also* Arzawa;
 Babylonian princesses, Gilukhepa;
 Tadu-Hepa
 deities. *See* Ishtar; Min; Pirinkar;
 Sauska
 depictions, 43, 211, 244
 interns and other foreigners at court,
 30, 208, 229. *See also* gatekeepers
 Kushite towns in Egypt, 99
 mercenaries, 43. *See also* Medjay;
 Meluhha
 messengers, 154, 200–206, 221. *See also*
 Keliya; Mane; Menu
 as servants, slaves, 19, 90, 107, 154,
 220
 Syrian towns in Egypt, 99. *See also* gifts,
 diplomatic exchange; Ikheny;
 maryammu; Mentiu; Nehesy; women,
 foreign in harems; Yuya

- foreign rulers and vassals. *See* names of individuals
 gifts to and from. *See* gifts, diplomatic exchange
 foreign service, Egyptian, 42. *See also* messengers; Nubia, viceroy; "overseers of the hill country"
 fortresses, 17, 47, 76, 167, 170, 172
 funerary rituals, 52–53
 funerary temples. *See* memorial temples under owners' names
 funerary texts. *See* *Amduat*; *Book of the Dead*
 furniture and furnishings for household and tomb, 57–58, 59, 117, 119, 219–220, 223, 230, 234–236
- Gakdul Wells, 78
 gangs (of workers, soldiers), 70, 94–95
 gatekeepers, 113, 184, 208. *See also* foreigners; Roma; Yahtiru
 Geb, 89, 116, 143, 150
 Gebel Adou, 76
 Gebel Ahmar (north and south), 130
 Gebel Barkal, 13, 49, 172
 Gebel Dosha, 76
 Gebel el Silsilla, 67, 168, 214, 232
 geese and ducks, symbolism, 116, 150
 Gezer, 187, 209
 Ghurob. *See* Medinet Ghurob
 gifts,
 bride price, 192, 203–205, 219, 223
 diplomatic exchange, 19, 73, 84, 107, 144, 162–163, 192, 201–202, 207–209, 220–223, 237
 dowries, 107, 219–220
 wedding gifts, 107, 218–219. *See also* economy, trade; *heb-sed*, gifts
 Gilukhepa, 106–108, 192, 200, 202, 218–219, 238
 giraffes, 218
 Giza, 11, 13, 32–33
 glass and glassmaking, 96, 158–159, 161
 glazed steatite, 112–114
 gold, 42–43, 46, 70, 79, 82, 84, 87, 96, 98, 102, 110, 145, 166–167, 178, 192, 202–204, 209, 218–219, 221–222, 236, 261
 Gold of Honor, 55, 185, 217, 244. *See also* awards to officials
 grain, 14, 19, 135, 208, 210, 221, 237
 counting grain, 135–136
 measuring fields, 135–136. *See also* Karnak, granary
 granite gneiss, 171
 granodiorite and granite, 44, 123–124, 129, 133, 138–139, 146, 175, 198, 226, 230, 232, 234
 granuloma, 228
 Great Sphinx, 11, 32–33
- Haaramassi (var.). *See* Ramose
 Haggadah, 112
 Hagr el Merwa, 78
 Hammurabi, 154
 Hannek, 77
 Harakhte, 66, 146. *See also* Re-Harakhte
 harems, 17–20, 22, 49, 106, 155–157, 186, 195
 assassination plots, 19
 harem culture, 17–20, 35–36, 104–105, 152–153, 258. *See also* linen production; Malkata, harem; Miwer; queens; royal women; women, rights and issues
 Hathor, 9, 49, 68, 116, 137–138, 173–174, 194–195, 216–217
 Hatshepsut, 13, 54, 68–69, 89–90, 122–123, 131, 137–138, 194, 218, 255
 Hatti. *See* Hittite(s)
 health. *See* Amenhotep III, health; deformities; diseases; medical treatments
heb-sed, 139, 216, 221, 226, 237,
 chapter 13
 costumes and regalia, 188–191, 191
 gifts, 155, 183–184, 187–188, 206–207, 210, 213, 215, 219, 225
 locations, 192
 participants, 181, 183–192
 rituals and events, 184–192, 191
 traditions, 182, 186. *See also* jubilees
 Hebenu, 180–181, 217
 Heby. *See* Neferhabef

Index / 343

- Hekareshu, 38–41, 39, 44, 150–152
 Hekarnehheh, 38–41, 39, 44
 Heliopolis, 10, 11, 56, 120, 129
 Heliopolis, Southern, 133. *See* Kom el Hettan
 Hematite, 217
 Henu, 184
 Henut-iunu, 206
 Henut-taneb, 105, 155, 186, 193, 240, 285–286
 Hermopolis, 61, 120, 180–181, 232, 245
 Herodotus, 8, 12, 16, 63, 138
 hippopotamus, 20, 125–126, 146
 Hittite(s), 107–108, 111, 209, 220–221, 251, 281
 Homer, 83, 228
 honey, 215
 Hor. *See* Suty and Hor
 Horemheb (last king of Dynasty 18), 52–54, 83, 136, 144, 252
 Horemheb (army scribe), 71, 96, 156
 horses, 12, 72, 102, 104, 163, 219, 221
 chariotry, 12, 72, 74, 161–165, 163, 219, 222, 228
 titles relating to, 47, 104, 235
 training, 160–165. *See also* Kikkuli
 Horus, 52, 121, 143, 169, 180, 191, 248
 Horus Khenty-Kety, 65, 174–175
 Hor-em-akhet, 32, 152. *See also* eyes in Egyptian tradition and religion; Pools of Horus
 Hurrian, 4, 103, 165, 220
 Huy (charioteer), 235, 247
 Huya (Amarna steward), 250
 Hyksos, 12, 66, 72

 Iaret, 43, 52
 Iahet, 167
 Ihuy, 154
 Ihy, 195
 Ikheny, 70, 75–77, 265
 Iliad, 83
 Imhotep, 122, 255–256
 incense and aromatic resins, 118, 218
 incest, 194
 Inena, 27–28, 85
impu, 28, 32

 International relations, 4–5, chapter 15.
 See also names of countries, foreign rulers
 Inundation and floods, 8, 70, 74, 76, 80–81, 85, 91–92, 108, 110, 128, 135, 224
 inventions, 19, 236, 258, 275
 Ipet, 142
 Ipy, 248
 Irem, 78–79
 Irshappa, 209
 Ishtar, 165, 184, 220
 Isis (goddess), 9, 51–52, 190, 225
 Isis (princess/queen), 186, 217, 240

 jar labels. *See* heb-sed, gifts
 Jerusalem, 207
 jewelry, 55, 98, 191, 219. *See also* awards to officials; fashions; gifts; Gold of Honor
 Jordan, 100
 Joseph, 12
 jubilees (*see also* heb-sed), 4, 22, 49, 51, 126, 176, 237
 Amenhotep's III First, 83, 129, 153, 155, 158, 160, 168, 173, 176, 193, 213, 217, 236, 239, chapter 13
 Amenhotep III's Second, 213–214
 Amenhotep III's Third, 155, 213–214, 216, 225–228, 231

 ka, 85–86, 142–143, 228
 El Kab, 56, 67–68, 69
 Kadashman Enlil I, 162–163, 221–224
 Kamose, 12, 47
kap, 26–29, 71, 85, 156, 235, 110
 Karnak, 6, 11, 13–14, 23, 34, 37, 39, 44, 54, 66, 72, 82, 87–89, 91, 105, 114, 119–121, 133–140, 146, 157, 162, 170, 186, 198, 214–215, 246, 249, 256
 Aten complex (*Gem-pa-Aten*), 136, 242
 First Pylon, 83
 granary, 135–136, 138, 153, 213, 237
 Pylons, Eighth, Ninth, 135
 royal palace at, 86
 Second Pylon, 136

- Karnak* (cont.)
 Tenth Pylon, 93, 136, 137, 140, 201, 255
 Third Pylon, 82–85, 84, 85, 93, 134–135, 191, 199, 216, 265
 workshops, 72–73, 73, 136, 162. *See also* Amun-Re Temple; Kha-em-maat Temple; Khonsu Temple; Mut Temple
 Karoy, 43, 79–82, 100
 Kaska, 281
 Kassites, 221–223
Kebbu-Hor (Pools of Horus), 78
 Keftiu, 211, 223. *See also* Crete; Minoans, art and culture
 Keliya, Kel, Ker, 102, 202–205, 203, 219
 Kerma, 48
 Keshy (Kashi?), 151, 222
 Kha and Meryt, tomb of, 96
 Kha-em-maat (boat), 64, 88, 263
 Kha-em-maat Temple, Karnak, 87–89, 93, 133–134, 143, 170
 Kha-em-maat Temple, Soleb, 88, 170
 Khaefra 10, 11
 Khaemhet, 110, 168, 183, 213–214, 233
 Khaemwaset (northern overseer), 207–208, 217
 Khaemwaset (chief of works, Karnak), 217
 Khandaq, 77
 Khartoum, 78–79
 Khebunes, 208
 Khepri, 146
 Kheruef, 154–155, 160, 167, 183–184, 186–187, 192–193, 213, 219, 225–226, 228, 233, 239, 242, 250
 Khnum, 24, 48
 Khnummose, 135
 Khonsu, 37, 86, 169
 Khonsu Temple, 140, 198
 Khufu, 10
 Kikkuli, 162–167. *See also* horses
 Kings' Valley. *See* Valley of the Kings
 Kitchener, Lord 78
 Kiya, 240. *See also* Tadu-Hepa
kohl, 26, 171
 kohl vessels, 26, 161
 Kohler's disease, 251
 Kola el Hamra, 164–165
 Kom el 'Abd, 164–165
 Kom el Hettan, 6, 89–93, 91, 99, 120–131, 129, 133, 146, 169, 177, 182, 197, 231
 Kom Ombo, 168
 Kom el Samak, 165
 Konosso, 43–45, 45, 70, 78
 Kordofan, 79
 Kosheh, 43
 Kubban Road, 46
 Kumidu, 208
 Kurgus, 78
 Kurigalzu, 222
 Kush, 12, 43, 70–82, 154. *See also* foreigners; Nubia; Sudan; names of individual sites
 Kydonia, 211
 Kythera, 211
 lakes, 108–109, 174, 224
 Karnak Temple sacred lake, 137
 Memorial temple lakes, 90, 128, 178
 Mut Temple sacred lake, 137
 Ptah Temple, Memphis, sacred lake, 178
 Lake Qarun, 16–17
 Thebes' eastern lake, 160. *See also* Birket Habu; Djarukha
 language, 4–5, 9, 18, 28–29, 102–103
 spelling and transliteration of names, 15. *See also* rhotacism
 lapwing, 54
 Lebanon, 84, 177, 208, 225
 leonine goddesses, 22–23, 190. *See also* Bastet, Mut, Sekhmet
 leprosy, 112, 283
 Libya, 48, 113, 213
 life-span, mortality, 60
 lily (blue), 175
 limestone, 26, 61–62, 123, 151, 155, 175–177, 193, 233
 linen production, 19, 25, 35, 45, 98, 103, 156, 193, 209–210. *See also* inventions

- lions and lion hunts, 64–67, 75, 80, 105, 172, 236
- Lot, 194
- Luvian, 165
- Luxor, 14, 37. *See also* Thebes
 Luxor Temple, 24, 31, 35, 54, 68–69, 86–87, 91, 112–113, 120, 140–144, 144, 170–186, 215–216, 226–228, 246
- Lyktos, 211
- Lysippos, 191
- ma'at* (concept), 34, 36, 60, 122, 125, 174, 181, 213–214, 235, 237
- Ma'at (goddess), 57–58, 69, 171, 174, 239
- malaria, 114–116, 251
- Malkata, chapters 11, 13, 16
 administrative quarters, 149, 157
 ancient name of. *See per-aa, Per-Hai*
 events. *See heb-sed, jubilees*
 harem, 149, 155–157
 horse training, 160–165. *See also horses*
 jar labels, 206, 213–215. *See also heb-sed, gifts*
 lake. *See Birket Habu*
maru, 144, 160
 palace, 148–150, 197, 220, 231
 residents and officials, 150–153
 servants, 153–154
 temple at, 213–214
 Tiy's officials and servants, 154–155
 workshops, 157–158
- Manana, 108
- Mane (Meniu, also Meny?), 202–206
- Manetho, 62, 112–113, 116
- "Mansion of millions of years." *See*
 Amenhotep III, memorial temples;
 Kom el Hettan; memorial temples
- Marfan's syndrome, 243
- Mariette, Auguste, 63
- marriage, 3, 104, 192, 195, 209. *See also*
 foreigners, brides; Gilukhepa;
 Henut-taneb; Isis; Sitamen;
 Tadu-Hepa; Tiy
- marus*, east and west, 143–144, 160, 162
- maryammu*, 104
- May (messenger), 151
- May (scribe), 183
- Maya (treasurer), 53
- Medamud, 42, 88–89, 143, 146
- medical treatments, 25
- Medinet Ghurob, 16–20, 17, 144, 156, 241–242, 249. *See also* Miwer
- Medinet Habu, 79, 93, 197, 249
- Mediterranean Sea, 8. *See also* Chapter 15
- Medjay, 72
- Meiss, Millard, 195
- Melubba*, 72
- Memnon. *See* Colossi of Memnon
- Memnonium. *See* Kom el Hettan
- memorial temples, 12, 14, 62, 89–93, 176–178. *See also* Amenhotep III; Amenhotep son of Hapu; Deir el Bahri; Kom el Hettan; "mansion of millions of years;" Medinet Habu; Merneptah; Ramesseum
- Memphis 10, 11, 14–15, 30, 51, 62–63, 70, 72, 80, 110, 118, 176–179, 192, 234, 247, 248
- Men (sculptor), 130, 244
- Menes, 10
- Meniu. *See* Mane
- Menkaura, 10, 217
- Menkheper, 233
- Menkheperra, 286
- Menkheperra-seneb, 71–73, 73
- Menna, tomb of, 97
- Mentiu, 186–187
- mentors. *See* nurses, tutors
- Mentuhotep II, 11
- Mentuhotep (vizier), 198
- Meritaten, 250
- Merneptah,
 memorial temple, 123
 usurpation of Amenhotep III
 monuments, 90, 123–125, 125, 140
- Meroe, 79
- Mery, 154
- Merymose, 166–168, 171, 184, 188, 214, 231–232, 249
- Meryptah (first prophet of Amun), 93, 110, 179, 180, 184, 188

- Meryptah (steward of Amenhotep III memorial temple), 93, 179–180, 188
 Meryptah (treasurer), 198
 Meryra, 28, 156, 184, 188, 233, 247, 287
 Meryt, 34
 Meryptah, 151
 Meshwesh, 213
 messengers, 154–155, 200–206, 209, 219, 221, 244. *See also* foreigners, messengers; Haaramassi; Irshappa; Keliya; Keshy; Mane; May; Meniu; Ramose
 Miam, 47
 Middle Babylonian Akkadian, 4, 57
 military. *See* foreigners, mercenaries; military campaigns; “overseers of the hill country;” wars, warfare; weapons
 military campaigns,
 Amenhotep III in Delta, 64–67
 Amenhotep III in desert, 64–67
 Amenhotep III Year 5, 70, 74–81
 Amenhotep III Year 11, 107–108
 Amenhotep III Year 26, 166–168. *See also* Merymose
 Amenhotep III troops in Canaan, 221
 of Kamose, 12
 of Thutmose III, 13
 of Thutmose IV, 42–46
 Milkilu, 209
 Milky Way, 9, 116, 137
 Min (deity), 103–104, 129, 135, 191
 Min (father of Sebek-mose), 30, 144
 Minemheb, 129
 Minoans, art and culture, 211. *See also* Crete and Cretans; Keftiu
 Mit Rahineh, 178. *See also* Memphis
 Mitanni 4, 7, 66–67, 100, 102, 106–108, 115, 155, 162, 192, 200–206, 210–211, 215, 221, 236–240
 Miw, 77, 79–80
 Miwer, 17–20, 26–27, 35, 52. *See also* Faiyum; Medinet Ghurob
 monotheism, 247–248, 253
 Montu, 42, 46, 88–89, 121, 191
 moon, 232. *See also* eye, lunar
 mortuary temples. *See* memorial temples
 mummies, royal 259. *See* individual names
 mummification, 52
 Mursilis II, 111
 music, 29, 86
 Mut, 22–23, 37, 49, 86, 150, 169, 220
 Mut Temple, 54, 120, 136–140, 198
 school at, 36–40, 136
 Mut-tuwy, 152–153
 Mutemwia, 21–24, 23, 35, 38, 52, 58, 59, 105, 116, 128, 142, 166, 244, *and front cover* monuments of, 22–23, 35, 38, 58, 59, 116, 128–129, 142
 Mycenae, 210–212
 Naharin. *See* Mitanni
 names, importance of, 24–25, 11, 187, 246–247
 spelling, 15, 102
 Napoleon. *See* Bonaparte, Napoleon
 Nauplion, 211
 Nebamun (police captain), 71, 96
 Nebamun (grain accountant), 96
 Nebetah (daughter of Amenhotep III), 105, 193, 240, 279
 Nebetia (granddaughter of Amenhotep III), 156, 186
 Nebet-kebnv, 193
 Nebmaatrat-jehen-Aten palace, 86
 Nebmerutef, 187, 189, 195, 217
 Nebnufer, 110, 117, 214
 Nefer-neferu-aten, 251
 Neferhabef (Neby, Heby), 70, 151, 233
 Neferirkara, pyramid temple of, 213
 Neferronpet, 154
 Nefertiry (queen of Thutmose IV), 25, 43
 Nefertiti (queen of Akhenaten), 210, 240–241, 240, 244, 246, 250
neferu, 72
neferut, 18, 116
 Nehesy, 44, 46
 Nekhbet, 56, 67
 Nile River, 6, 8–9, 14, 48, 224
 gods, 85, 226
 movement of, 6, 14, 135, 171, 216, 224. *See also* Cataracts; Inundation

Index / 347

- Nubia and Nubians, 5, 8, 10, 12, 42–50,
 53, 64, 70–81, 110, 121, 166–174,
 236, 237
 viceroy of, 46–51, 166–168
 nurses (royal) 25–27, 27, 40, 193, 233,
 250. *See also* tutors (male nurses)
 Nut (goddess), 9, 89, 115–116, 137, 143,
 153, 232, 249
- oases, 191, 226. *See also* Faiyum; Siwa
 obelisks, 88
 obesity, 226–227, 239
 officials, 4, 30, 150–155, 167, 176, 179,
 181, 184, 186, 197–200, 231–236,
 246–247. *See also* awards to officials;
 individual names
 Osiris, 38, 51–52, 63, 116, 118, 124, 142,
 164, 169, 202, 225, 230
 Osiride statues. *See* Amenhotep
 IV/Akhenaten, Osiride statues
 Osorkon (II), 177, 183, 195
 ostraca, 94–95
 ostrich feathers, 58, 171
 Ottoman empire, 184
 “overseers of the hill country,” 199–200,
 207, 252. *See also* Khaemwaset;
 Penhet
 Ozymandias, 91
- Pa-Ramessu (prince), 249
 Pa-Ramessu (vizier), 199–200, 201, 252
 Pahemnetjer, 233
 painters (tomb-), 94–96, 234
 palaces, 14, 30, 107, 144, 193–194, 219,
 221, 241
 furnishings, 57–58. *See also* Karnak,
 palace; Malkata; Medinet Ghurob;
Neb-maat-ra-tjeben-Aten; *per-aa*;
Per-Hai
 Palestine, 207, 210
 palm fronds, 158–159, 161, 171
 Panehesy (Sebek-hotep), 215–218, 226
 Paser, 71, 184
 Passover, 112
 Penhet, 207–208
 Pepy I, 10
per-aa, 148
Per-Hai, 148, 220. *See also* Malkata
 Perseus, 210
 Philae, 75, 77, 78
 physicians, 154
 Pirinkar, 165
 plagues, 111–115, 223, 246. *See also*
 diseases; names of individual
 diseases
 Plutarch, 84
 polio, 113
 Pool of Set, 265
 Pools of Horus, 78, 265
 population estimates 14, 37, 99
 predynastic palette, 183
 priesthoods, 98, 11, 118, 135, 153,
 247–248. *See also* individual deities
 propaganda, royal, 33–36, 64, 66
 Ptah, 10, 11, 62, 92–93, 118, 177–180,
 188, 248
 Ptah-Sokar-Osiris, 92, 123–124, 225
 Ptahmose (earlier High Priest of Ptah),
 180
 Ptahmose (later High Priest of Ptah),
 150, 176, 179–180, 202, 233
 Ptahmose (vizier, High Priest of Amun),
 150
 Ptolemies, 60. *See also* Cleopatra
 Punt, 218
 Py-ihy, 25, 156
 pyramids, Pyramid Age, 10–12, 16, 124,
 171, 182, 213
- Qantara. *See* Tjel
 Qena Bend, 164, map. 3
 quarries, quarrying methods, 3, 61–62,
 67, 77, 123, 129–130, 168, 171,
 214
 quartzite, 123, 130, 136, 178, 192, 199,
 226, 228, 232–233
 queens, 17, 34. *See also* Amenhotep III,
 wives; individual names
 Qurnet Murai, 231
- ram horns, 171, 191–192
 ram statues 77, 171
 Ramesses I, 252. *See also* Pa-Ramessu
 (vizier)

- Ramesses II, 1, 90, 123, 139, 144, 172, 178, 252–253
 memorial temple (Ramesseum), 90, 93
 usurpation of earlier monuments 90, 139, 140, 144, 190, 249, 252
- Ramesses III, 79, 93, 197. *See also* Medinet Habu
- Ramose, 71, 151–154, 167, 184, 188, 198–206, 201, 208, 215, 218, 222, 231, 233, 239, 242–249
 tomb of, 151–152, 151, 222, 239, 244, 248–250
- Re, 10, 11, 45–46, 49, 56, 62, 88, 90, 121, 136, 142, 146, 169, 174, 191, 230, 248
- Re-Harakhte, 48, 52, 129, 228, 239
- Re'a, 44
- rebuses, 23, 142
- red (color), 228
- Red Sea, 218
- regalia (royal and official), 18, 26, 39–40, 47, 53, 86, 101, 106, 108, 134, 145, 179, 185–189, 193–194. *See also* Amenhotep III, costume and regalia; crowns (and royal headdresses)
- Rhind tomb, 156–157, 186, 236
- rhinoceros, 218
- rhotacism, 205. *See also* Keliya; Tjel; Ramose
- Rib-Hadda, 208, 210, 221
- Er Rizeiqat, 144, 232
- river movements. *See* Nile River
- Roma, 184
- Ruiu, 154
- Sahura, pyramid temple of, 213
- Sai Island, 76, 80–81, 168–169, 172
- Sakkara, 11, 62–63, 118, 182, 233–236, 252
- Sandfarers, 66
- sandstone, 87, 123, 144–145, 170, 175, 232, 242, 245, 246, 249
- sarcophagi. *See* individual owners' names
- Sati, 286
- Satire of the Trades*, 30
- Sauska. *See* Ishtar
- scarabs. *See also* commemorative scarabs schools, 23. *See also* education; "kap;" Mut Temple; tutors, male
- sculptors, 234, 244. *See also* Bak, Men, Thutmose
- Sebek-hotep (Amenhotep III's mentor), 34–36, 35, 40–41, 44, 104, 184
- Sebek-hotep (called Panehesy), 215–218
- Sebek-mose, 30, 144–147, 167, 215, 232
- Sebek-nakht, 110
- Sed. *See* Wepwawet
- Sed-festival*. *See* *Heb-Sed*
- Sedeinga, 53, 76, 172–174, 173, 192
- Segerttau, 71
- Sehel Island, 47
- Sekhmet, 6, 49, 62, 112, 119, 124–126, 126, 138, 140, 141, 178
 other leonine goddesses, 190
- Senenmut, 122
- Senu, 232
- Senwosret I, 29, 48, 51, 68, 198
- Septimius Severus, 128, 130
- Serabit el Khadim, 216–218. *See also* Sinai
- Serapeum, 63
- serpentine (stone), 169, 226
- Sesebi, 247
- Setau, 153
- Seth, 46, 180, 225
- Sety I, 90, 252
- Sety II, 230
- shawabtis (shabtis, ushabtis), 38, 47, 52, 150, 202–203, 206, 214, 230
- Shedet (Crocodilopolis), 16, 28, 34–35.
See also Faiyum
- Sheikh abd el Gurna, 151, 156, 256
- Shelly, Percy, 91
- Shesmetet, 214
- Shetep, 64
- ships. *See* boats and ships
- Shu, 58, 171, 231
- Shuttarna, 106, 200–203
- Si-Atum, 28, 50, 105, 156, 184, 186, 233, 235
- Silsilla. *See* Gebel el Silsilla
- Simut, 110, 152, 188, 214, 243
- Sinai, 14, 66, 207, 216–218. *See also* Serabit el Khadim
- Sinuhe. *See* *Tale of Sinuhe*

Index / 349

- Sirius, 51
 Sitamen, 50, 71, 105, 117, 119, 139, 158,
 186, 192–195, 215, 219, 238–240.
See also Yunet
 Siwa, 191
 smallpox, 113
 Smenkh-kara, 250–251
 Sneferu, 183
 Sobek, 16, 28, 34, 40, 145–146, 145, 287
 solar deities. *See* individual names
 Soleb, 76–77, 152, 158, 169–172, 169,
 183, 186–192, 216
 Sopdu, 216–217
 Southern Heliopolis. *See* Heliopolis, Kom
 el Hettan
 sphinxes, 123, 135, 138–139, 139, 158,
 159, 173, 191, 192. *See also* Great
 Sphinx
 Great Sphinx, 11, 32–33
 spoons, offering, 115–116, 117
 steatite, dark green, 207–208, 217–218
 styles. *See* fashions
 Sudan, 4, 43, 100. *See also* Kush; Nubia
 Sudd, 79
 Sumenu, 144, 146, 148
 sun, movement of, 89. *See also* astronomy
 Surer. *See* Amenemhet Surer
 Suty and Hor, 144–147
 Syria, Syrians, 4, 64, 66, 100, 144, 154,
 207–208. *See also* foreigners

 Ta-mit, 118
 Tabo, 49
 Tadu-Hepa, 202–204, 218–221, 239–240
 Taitai, 181, 217
Tale of the Eloquent Peasant, 29, 152
Tale of Sinube, 29, 48, 51, 58, 150
 Tanaja. *See* Danaus, Mycenae
 Tarhundaradu, 209
 Taweret (goddess), 20, 49
 Taweret (wife of Aper-el), 235
 Tawy, 180
 taxes and tax collection, 11, 16, 68,
 135–136, 195
 teachers, royal, 30. *See also* Hekareshu;
 Hekarneh; Meryra; Min, nurses;
 Sebek-hotep; tutors, male

 Tell el Amarna, 4–5, 130, 150, 180, 232,
 245–247
 Tell Basta. *See* Bubastis
 Tell el Borg, 207
 temples. *See* under individual names, sites
 funding of, 92–93
 furnishings, 93
 personnel, 93
 Tentamen, 25, 52
 Terek, 78–79
 Tessup, 107
 Thebes, 11, 14, 25, 36–41, 51, 82–99,
 121, 133, 195, 215, 217. *See also* Deir
 el Bahri; Deir el Medina; Karnak;
 Kom el Hettan; Luxor; Malkata;
 Valley of the Kings; Valley of the
 Nobles
 Thinis, 30–31, 144
 Thoth, 9, 35, 61, 129, 180, 187, 191,
 245–246
 Thucydides, 113, 169
 Thutmose I, 77, 78
 Thutmose II, 83, 194
 Thutmose III, 33, 38, 42–43, 54, 68, 71,
 76, 78, 90, 106, 211
 Thutmose IV, 13–14, 20, 32–40, 39, 65,
 68, 83, 90, 104, 107, 152, 166, 180,
 202, 204, 220
 burial, 51–53
 Dream Stela, 13, 32–33
 images of, 21, 22, 52, 68–69, 69, 200
 jubilee, 51
 at Medamud, 42
 in Nubia, 42–50, 76
 as prince 21–22, 24, 32–33
 Thutmose (prince, son of Amenhotep
 III), 50, 63–64, 118–119, 179, 235
 Thutmose (painter), 234
 Thutmose (sculptor), 246, 248–249
 Thuya, 100–106, 103, 109, 114, 116–118,
 236. *See also* Yuya
 thyroid disease, 250
 Tiaa (mother of Thutmose IV), 21–22,
 33–34, 36, 43, 52, 98, 244
 Tiaa (sister of Amenhotep III), 25–26, 40,
 105, 156
 Tigris-Euphrates Valley, 13, 100

- Titles, men's, 25–27, 36, 38, 44, 47, 67,
 104, 153, 166, 168, 188, 232
 women's, 18, 34, 40, 58, 155–156, 260
- Tiy, 7, 50, 65, 100–109, 101, 118–119,
 123, 128, 133, 136, 139, 153–158,
 168, 172–174, 183, 186, 189,
 192–194, 207, 212, 215, 219,
 230–236, 238–244, 241, 250, 251
 images of, 101, 105, 114, 128, 155,
 169, 175–176, 177, 191, 217, 226,
 234, 241
 servants, 154–155. *See also* crowns,
 Tiy's
- Tjanuna, 25
- Tjel (Tjaru), 207
- Tjenuro (and wife Ipay), 233
- Tod, 88–89
- Tombos, 76–77, 171
- tombs,
 private tombs, 94–97
 royal tombs, 93–95, 132–133
 tomb robberies, 52–53, 232, 235–236.
See also names of individual owners
- toparchs, 47
- Torakit, 79
- travel,
 length of, 80–81, 204–206
 means of, 80, 186, 218–219, 223
- treasurers, 34–36
- tree cults, 225–226
- Trojan War, Troy, 127, 164, 210–211,
 229
- Tuna el Gebel, 232
- Tura, 61–62. *See also* limestone
- turquoise, 216–217
- Tushratta, 4, 102–103, 106–107,
 200–206, 205, 209, 218–221,
 238–239
- Tutankhamen, 1, 53, 55, 73, 111, 116,
 124, 133, 136–137, 172, 229, 251
- tutors, male, 25, 30, 38–40, 39, 50. *See also*
 education; nurses; schools
- twins. *See* Suty and Hor
- typhus, typhoid, 113
- Tyre, king of, 121, 208
- Ulu Burun shipwreck, 210
- Unas, 171
- unification of Egypt, 10, 123
- Userhet, 155, 184
- usurpation of monuments. *See* Merneptah,
 Osorkon, Ramesses II
- Valley of the Kings, East and West, 14,
 37, 48, 52, 93–95, 95, 102, 117, 197,
 229, 231, 251
- Valley of the Nobles, 39, 197. *See also*
 names of tomb owners
- viceroy, 47–50. *See also* Amenhotep III, as
 possible viceroy; Merymose
- viziers, 38, 150–152, 176, 188, 235–236.
See also individual names
- vultures, 58, 137, 150, 212
- Wadi el Allaqi, 46, 167
- Wadi Gabgaba, 46
- Wadi Hellal, 67
- Wadi Natrun, 64
- Wadi es Sebu, 80, 168
- wab collar, 132
- wars, warfare, 30, 46, 66–67, 70–81,
 114–115. *See also* mercenaries;
 military campaigns; weapons
- waterfowl, 87, 90, 96, 150, 198. *See also*
 geese and ducks
- Wawat 42, 46. *See also* Nubia, Sudan
- "Ways of Horus," 66, 207
- weapons, 72, 219
 armor, 74
 temple workshops and armories,
 71–74, 73, 77. *See also* wars, warfare
- weights (of precious metals), 88
- Wepwawet, 189
- Weresh, 78–79
- whales, 90, 266
- wigs. *See* fashions
- wine, 225
- women, 2
 activities, 35, 40, 226
 foreign in harems, 19, 107, 211,
 218–220
 pregnancy and childbirth, 19–20,
 49
 rights and issues, 195–196, 219

Index / 351

- royal women, 35, 49–50, 189,
218–220, 236, 250. *See also* economy;
education; foreigners; harems;
marriage; individual names
- workshops, 35, 72–73, 73, 90, 136,
153–155, 157–159, 162, 210, 212,
236
- Yahtiru, 208
- Yunet, 187, 195
- Yuni, 103
- Yuya, 100–104, 106, 109, 114, 116–118,
232, 234, 236. *See also* Thuya
- Zagazig, 26. *See also* Bubastis