

Pagan Gods of Egypt

Name	Responsibility	Form or Sacred Animal
Aker	Earth-god • Helper of the dead	Two lion heads
Amon	Wind-god • God of Thebes • Helper of the pious	Human (ram and goose sacred)
Anubis	Glorifier of the dead	Jackal-headed, black-skinned
Apis	Ensures fertility	Bull
Aton	Sun-god	
Atum	Primordial creature-god	Serpent-human
Bes	Protection at birth • Dispenser of virility	Group of demons
Edjo	Goddess of Delta/Lower Egypt	Uraeus serpent
Geb	Earth-god • Consort of Nut • Begetter of Osiris	Human
Hathor	Sky-goddess • Goddess of love, dance, alcohol Theban deity; Goddess of love, beauty, and joy.	Cow; Cow-headed human figure; cow horns
Heket	Primordial goddess, Goddess of fertility	Frog
Heqt	Wife of Khnum; Symbol of resurrection and fertility.	Serpent-headed
Horus	Sky-god	Falcon
Isis	Goddess of life and healing • Daughter of Geb • Consort/sister of Osiris • Mother of Horus	Human
Khepri	Primordial god • Rising Sun	Scarabaeus
Khnum	Giver of the Nile • Creator of mankind	Human with ram's head
Khons	Moon-god	Human
Maat	Justice • Daughter of Ra	Human
Meskhenet	Goddess protector of newborns and of destiny	Vulture or human
Min	God of virility and reproduction	
Mut	"Eye of the sun," consort of Amon	Vulture or human
Nekhbet	Goddess of Upper Egypt	
Nut	Sky-goddess • Consort of Geb • Mother of Osiris and Seth • Mother of heavenly bodies	

Osiris	Dead pharaohs • Ruler of dead, life, vegetation, fertility cycle and resurrection	Human with staff and whip - Sun
Ptah	Creator-god • Lord of artisans	
Ra	God of sun, earth and sky • Father of Maat • National god	Human with falcon head
Sekhmet	Goddess of war and sickness	Human with lion head
Selket	Guardian of life • Protector of dead	Scorpion
Seshat	Goddess of writing and books	
Seth	God of chaos, desert and storm, protector of crops • Brother of Osiris	
Shu	God of air, bearer of heaven	
Sobek	Creator-god	Crocodile
Sothis	God of Nile flood waters	
Thermuthis	Goddess of fertility and harvest; fate	Serpent
Thoth	God of wisdom, moon, chronology • Messenger of gods	Ibis or baboon
Thoueris	Goddess of fertility and women in labor	Hippopotamus

What Egyptians Worshipped

The two chief Egyptian deities were Osiris and Isis (supposed to be sun and moon). Other inferior gods were the stork, ape, cat, hawk, and some 20,000 other creatures.

Thebes worshiped a ram, Memphis an ox (Apis), Bubastis a cat, Momemphis a cow, the Mendesians a he-goat, the Hermopolitans a fish called "Latus," the Paprimas the hippopotamus, the Lycopolitans the wolf. The ibis was deified because it fed on serpents, the crocodile out of terror, the ichneumon because it fed on crocodiles' eggs."

Egyptian Pharaohs - 1570 - 1223 B.C.

Ahmosis I	1570–46 B.C.
Amenhotep I	1546–26 B.C.
Thutmose I	1526–12 B.C.
Thutmose II	1512–04 B.C.
Thutmose III	1504–1450 B.C.
Hatshepsut	1504–1483 B.C.
Amenhotep II	1450–25 B.C.
Thutmose IV	1425–17 B.C.
Amenhotep III	1417–1379 B.C.
Amenhotep IV	1379–62 B.C.
Smenkhkare	1364–61 B.C.
Tutankhamon	1361–52 B.C.
Ay	1352–48 B.C.
Horemheb	1348–20 B.C.
Rameses I	1320–18 B.C.
Seti I	1318–04 B.C.
Rameses II	1304–1236 B.C.
Merneptah	1236–1223 B.C.

The Ten Plagues on Egypt

The Plague	The Effect
1. Blood (7:20)	Pharaoh hardened (7:22)
2. Frogs (8:6)	Pharaoh begs relief, promises freedom (8:8), but is hardened (8:15)
3. Lice (8:17)	Pharaoh hardened (8:19)
4. Flies (8:24)	Pharaoh bargains (8:28), but is hardened (8:32)
5. Livestock diseased (9:6)	Pharaoh hardened (9:7)
6. Boils (9:10)	Pharaoh hardened (9:12)
7. Hail (9:23)	Pharaoh begs relief (10:11), promises freedom (10:17), but is hardened (10:20)
8. Locusts (10:13)	Pharaoh bargains (10:11), begs relief (10:17), but is hardened (10:20)
9. Darkness (10:22)	Pharaoh bargains (10:24), but is hardened (10:27)
10. Death of firstborn (12:29)	Pharaoh and Egyptians beg Israel to leave Egypt (12:31–33)

Adapted from *Nelson's Complete Book of Bible Maps and Charts* and the *Woman's Study Bible* and *Anchor Bible Dictionary* and other sources.