Imemserr
$\frac{1}{c}$
$=-m$
$=5$
$-$
$=\mathrm{y}=$
\cdots
$\pm=\square$
and
noxan
$=5=$
3
$\mathrm{Ev}=\mathrm{V}=$

$=\square=\square$
$=5=\square=$
$=\mathrm{va}=\mathrm{a}$
$=v==$
vavavave
$v=v=v$
Vavevave

and
-
$5=\square=\square$
$5=v=\square=$
$\mathrm{m}^{2}= \pm= \pm=$
$5=5=2$
$\square=\square=$
$=\square=\square$

- =avave
$v=v=v=$
为

$v=v==$
${ }^{\circ}-$

ㅃ․․
$5=$
$===$
Butact

\qquad
ossernas

$=-\quad-$

$V=W=$

5 TM .

Nos.

Mavavava
$\mathrm{Va} \mathrm{V}=\mathrm{E}=$
$v====2=$
Vavavavax
$0 \mathrm{avava}=$
$\mathrm{Vav}=\mathrm{V}$

and
and
Evavavax

2ex $=$ $=$ $=$ $=$

为
曷
$v=v=\square$ $v=v=$
$=2=\square=$
$\pm=\mathrm{F}=\mathrm{V}$
2vevavava
vuv=uv=
vavavava
$\mathrm{V}=\mathrm{V}=\mathrm{V}=\mathrm{V}$

Vvavavaz

$\mathfrak{y v a v a v a v}$

$5= \pm=$
$= \pm= \pm= \pm=$
$\sqrt{4}$

 mas ana may

-

-

\pm

\equiv

 $E=v=v=$ $v=V=v=$ $\mathrm{V}=\mathrm{V}=\mathrm{V}=\mathrm{V}=$
 $=v=\square=\square=$
 VEVVK=V "
$\mathrm{F}=\mathrm{E}=\mathrm{Z}=\mathrm{Z}=\mathrm{m}$
 $v=V=V=$ $=\mathrm{Vaz}=\mathrm{V}$
 $=v=v==$
 $=2= \pm=$ $=\mathrm{Vavav}=$ $=\mathrm{z}=\mathrm{F}=\mathrm{F}=$
 $=\mathrm{V}=\mathrm{V}=$. VVavavava $\mathrm{V}=\mathrm{V}=\mathrm{V}$ $\mathrm{V} v=\mathrm{V}=\mathrm{V}=$ $=v=v=$

 and
 and
是

 and

 cold

 -

为

nen

and

1
 and

moth

为

and

为 and

四

vol 1.0 obt

为 and
是
 and

otur
星

를

and

＝vavavavavaz

，

\qquad

等

 and为 and
（mo．in．
 and
 and
ase ras

com and

An minn

为
 Nave vivav Ex：ㄴ․․․ －
 and
 and and为
 and

veverax

 mavevevat
 aveverver
 = = = = = = = and
=avavavisu $\geq=$ vavavave $=\mathrm{vav}=\mathrm{av}$ aveverver $=\mathrm{va}=\mathrm{vat}=\mathrm{v}=\mathrm{v}$ vevaveveveva

まvavavavav= $\mathrm{v}^{2} \mathrm{vav}=\mathrm{vav}$

${ }^{4 \mathrm{mmom}}$

vavavavezus

 - =evavas=u

Maverave
 vas=avaveva vavavavavatum $\pm=v=2=2$ 5 avazavavev
 Favevevevax
1
$\stackrel{a}{2 m+}$
$=2=$ $\pm=5$

maveravan

 anew wivew. wiven

mavawavatav
veveverave= ymaturex
vavavevavix
vane ex $=$
, mann
-"
$\pm= \pm= \pm=$
Mataviaw waxa
wavawavavaw
$\operatorname{tav}=\mathrm{V}=\mathrm{V}$

m

$=$
$=$ $V=W$ $V=V=$
$=\square=$ $V=V=$ $=V=$ VK. $V=V=$ VIV $=\mathrm{V}$
 F $=1=$ $=\square=\square$ $=$
$= \pm==$
 Vat. $=$ 르N․․․․․․․ N.. $=$ V. $=$ ㅊ․․․․․․․ N․․․․․․․․․ VEV $=\underline{=}$ $=1+=$
-

Wawaw E.W. $=$ K VEVN: EV. $V=V=$ $=$ VW: $=\mathrm{V}$

-
E타N.. $=$ VEVVIV VW: $=$
" Vava

 and and
$\mathrm{V}=\mathrm{V}=\mathrm{V}$ $v=v=\square=$ Evavavav Vavavaver $\mathrm{V}=\mathrm{V}=\mathrm{V}=\mathrm{V}$
5 $v=\mathrm{Vav}=\mathrm{V}$
$\pm=4=$ $==$ $v==$
$5 *=$ - $=$ $v=v=$

aw wer

为是
 and

 4
m

是
为
\qquad
为

 and
and
为 and and全 and

and

sstrusum

 and
是

 and
ant ind and and

为
为
vatumatum vaververver

and

and

\mathfrak{c}

Autatutw
$5=$

(an'

$== \pm=$
vavavavo $\mathrm{V}=\mathrm{V}=\mathrm{V}$ $\mathrm{Fvav}=\mathrm{V}$ $\mathrm{V}=\mathrm{V}=\mathrm{V} \mathrm{V}=$
5 $\mathrm{V}=\mathrm{V}=\mathrm{V}=\mathrm{V}$
$\mathrm{vav}^{2}=\mathrm{a}=\mathrm{Evav}$ anaman
 vevavavav
 vavary $=$ Vavavavawo $v=\square=\square=$ $\operatorname{vav}=\underline{V}=$ $\mathrm{F}=\mathrm{V}=\mathrm{V}=$ vavavavevo
 2

\qquad
\qquad
\qquad
\qquad
\qquad
corte iv. P-8 9 g-
Hierafycaninon iv. 1 Strabo fays that the res

$\substack{\text { pil ass } \\ \text { Syenen }}$
${ }^{20}$

\qquad
\qquad
\qquad
\qquad
\qquad
\qquad
\qquad $\underbrace{\text { that }}_{\substack{\text { Back oft } \\ \text { foldout } \\ \text { not Inseged }}}$
ow Evrer.
\qquad
min
sesevaratom

\qquad
\qquad
\qquad
\qquad
\qquad
\qquad
\qquad

\square为
\qquad
 \qquad
\qquad
\qquad
\qquad
\qquad

$=v=v=\square=$ Vavavavava $\mathrm{V}=\mathrm{V}=\mathrm{V}=\mathrm{V}=\mathrm{V}$ Vジロニv＝
$\mathrm{Evav}=\mathrm{V}=\mathrm{a}$ $v=v=V=\square$ Vまvavavo
 $\mathrm{V}+\mathrm{V}=\mathrm{V}=$ $v=v=v=$
 $\mathrm{F}=\mathrm{V}=\mathrm{V}=$ $=\mathrm{a}=\mathrm{V}=$ ＂
$\mathrm{E}=\mathrm{V}=\mathrm{V}=\mathrm{m}$ $\mathrm{V}=\mathrm{V}=\mathrm{V}$ $v=v=V=V$ $v=\mathrm{V}=\mathrm{V}=\mathrm{V}$ $=\mathrm{V}=\mathrm{V}$ $v=v=$ V $=\mathrm{V}=\mathrm{V}=\mathrm{F}$ まいまvew $v=v==$

Mavavave $=\mathrm{V}=\mathrm{V}$＝ $=\mathrm{V}=\mathrm{V}=\mathrm{a}=$ $v=V=\square=$ $=\mathrm{V}=\mathrm{V}=$ $v=v=v$ $\mathrm{Vvavav}=$ $=v=v=$
＂
 $\mathrm{V}=\mathrm{V}=\mathrm{V}=$ $5=\mathrm{va}=\mathrm{L}=$ Evavav＝ $\mathrm{V}_{2} \mathrm{vava}$ 흔 $=\mathrm{V}=$ $v=$
为
and ind then

and
An

$y=$
essexurrioms

vavavavava

\qquad
\qquad .

\square

\square antuaiavemax
\square

 54 osesevations
 $\mathrm{V}=\mathrm{V}=\mathrm{V}=$
 avamavevivem chap. ry.
of the jourres

为 ${ }^{2}$ mam.
\square

mat.

为

and

5
mosemen
num
Smentas sam
an
 VEvaveve $v=v=v=$ $v=\mathrm{Vav}=\mathrm{E}$ $\operatorname{tav}=\mathrm{V}=\mathrm{V}=$ vevavex $v=v=v=\square$ vavavaxamax vavavaver $v=v=\square=\square$

$5 \mathrm{E}=\mathrm{a}$ = $v=v=v=$
mis.
$\mathrm{za}=\mathrm{L}=\mathrm{Z}$ VVV $=\mathrm{V}$ vavavove $v=v=\mathrm{V}=\mathrm{V}$ $=V=V=V=$ $v=v=v=$ nomes

Vvavevave
 $\mathrm{vavav}=$ vavavava vavavas $=\mathrm{V}=\mathrm{V}^{2}=\mathrm{V}=$ Vavavavaw $v=\mathrm{V}=\mathrm{V}$ $=\mathrm{Fvav}=\mathrm{v}$ $=v==$

Abstract

Vavavav 룬 $v=v=v$ $\mathrm{V}=\mathrm{V}=\mathrm{V}=\mathrm{V}$ $\mathrm{V}=\mathrm{V}=\mathrm{V}=$ $\mathrm{V}=\mathrm{V}=\mathrm{V}$

 , $\mathrm{v}^{2}=\mathrm{a}=\mathrm{V}=\mathrm{z}$ vaxavavav $V=\mathrm{Vav}=\mathrm{V}$ $=v=\square=$ $\mathrm{V}=\mathrm{V}=\mathrm{V}=$ $\mathrm{Vav}=\mathrm{V}=\mathrm{V}$ $=v=v$ $v=v=\square=$
-
 $E=\square=\square$
 $= \pm==$

 $=\mathrm{V}=\mathrm{V}=\mathrm{V}$ ジvavavavove
 $v=\square=v=$

nisame

Examexa= V=․․․ $=$
 $5=5=5=$ $=1 \times=$
\qquad

$-$
VW=0 VIV. $=$
 $1+\square=$ Fw= $=\mathrm{V}=$ NまWま…
 W. Nu:

 2vanuz VN: $=$ Wax Eva. Vaver
 $V=$ $=$

준즌․․․․․․․
 른․․․․․․․․ $=1=$ Wawava $=2+2$ 5waw W..N.. 느느=․․ $=2=1=$ $=\square==$
-

$F=V=$
\cdots
$V=V=$
VNW
$5=\square=1=$
 N․․․․․․․․ $y_{2}=x=$
 븐N․․․․․․ VEVW WV.WV: va=urax
 를ㅊ=․․․․

-
and in witw

\cdots

$=$
$=$ $\bar{V}=\mathrm{V}=\mathrm{V}=$ $v=v=\square$ $\pm= \pm=5=$
\qquad
$5=4$ vevaiveve
*avavatazavav vavaveraver
2avavevavav=

[^0]$=$
$=\square=$
$=$
Wa=u=um
 Wy $=$ FNax $=$
$\pm+$
VW……

-
vavavava
$V=V=V=$

$=$

$=\square$ 단․․․․․․․ VNW，$=$ U． EVN．．… $V=\underline{V}=$ VVN． $=\underline{W}=$ N․․․․․․․․․ ＝1FN．．……
튼N․․․․․․
$E=\mathrm{F}=\mathrm{F}=$
…
Evaxavas.
$v=\underline{v}=\underline{v}$
 $v=\mathrm{Va}=\mathrm{V}=$
 $\boldsymbol{V}=\mathrm{V}=\mathrm{V}$ $2== \pm=$
$=2$ $v=\mathrm{vav}$ $v=\mathbf{v}$
 $=$ $=$ vive $=$
$5=v==$

$\mathrm{V}=\mathrm{vav}=$ $v=v=v=$ $\mathrm{VV} \mathrm{V}=\mathrm{V}=$
$=\underline{v}$
$v=v=$
$\mathrm{v} v \mathrm{v}=\mathrm{v}=\mathrm{v}$
$v==5=v=$
 *vavavawav $\mathrm{vava}=\mathrm{V}$ $v=v=v=$ $v=v=\square=$
 $v=\mathrm{va}=\mathrm{v}$ $t=v=$ $v=v====$

Nawa=
$V=V=V=$ V. WV: VㄴN․․․․․․․․․․ Nu. WV: $=$ WWIW… N․․․․․․․․․
$5= \pm=1=$
-

NN․․․․․․․․․
$V=V=$
$V+V=V$
$5=1=$
탄․․․․․․․․․ ㅂ․․․․․․․․․․․ WV……

$=\square=$
 N. $\mathrm{V}=\mathrm{V}=$ VN. $=$ V. VVWV= VWV: $=$ EV= $= \pm=$ VNavan
 $y=-=2=$

VN. WV +2. $=$ NㅏㄴN․․․․․․․․

 Wew $=1=1=1=$ vax $=1=$ $=2$

12
11
14
33
16
16
18
18
17

chap. Ix.
An a atemot towards fettling the real Rile of the vile.

* See or. Shaw. Excerpta e Kalkafencad de Nilo et Nil onetfo.
vol. I. Tt t
matter

 $\mathrm{Evava}=\mathrm{Z}$
 \%, wer.
 That according to to e ccount in a d ouwing of the mikiss, the higheft
dike or teenty- tourth, is the bean over the capital. That the thent-firft and twenty-fecond are piles, mark'd on the pillar
fhorter than thofe belolu.

 I obferved the d.
the uper
I fuppose, that位

$\pm=\mathrm{Eva=}=\mathrm{E}$ $\mathrm{V}=\mathrm{V}=\mathrm{V}$ $=\mathrm{F}=\mathrm{F}=\mathrm{E}=$ $v=v=$

 $=\square$ -"
\qquad

3. in mity

5
${ }_{5}^{5} 5$, To manan tous.

and
5

$\overbrace{2}^{3}$

1
and
and

,

포좆․․ $=\mathrm{x}=\mathrm{x}$ $=\mathrm{za}$ 분츨 VVㅡㄴ․
E $=$

m-............
$\underline{x}=$
=an
WVNan $V=V=$ $=1$

$=1=$
부눈Naty $\cdots=$
 NㅡN․․․․․․․․
$=$ Hexns.
ond sen
 and
 and

smen we tut, 1

 Sen

为 Ansum

Antane
$=\square$ $=4$.
$=1=$ $=$
Wawa=․․ $=$
manman man $==$ =umavawaviw moman vavavevavat
 mom
:-
 $= \pm=$ =umasuatuaw

 $V=$ 닺․․․․․ 를․․․․․․․ N․․․․․․․․․․ 츠N․․ $=$ VEWV= $=$ Vaver
$\mathfrak{v a v a v}=\mathrm{V}$
$v=\mathrm{V}=\mathrm{V}=\mathrm{V}$

vavava＝
$=$ Vavava
 EV＝$=\mathrm{V}$
$\mathrm{xav}=\mathrm{Z}=$
14
－－

 $\mathrm{F}=\mathrm{V}=\mathrm{V}=\mathrm{V}=\mathrm{V}$

$= \pm=$
＝avas＝uman $\mathrm{Vavav}=\mathrm{V}$

$\mathrm{Eva}=\mathrm{E}=$
vavavava＝

まも＝vava $=\mathrm{F}=\mathrm{F}$ $\mathrm{EV}=\mathrm{V}=\mathrm{V}=$ vavave $=\mathrm{m}=\mathrm{m}=\mathrm{m}$ まav＝avaver $=\mathrm{x}=\mathrm{x}=\mathrm{x}$ $=\mathrm{V}=\mathrm{V}=\mathrm{V}$

$\mathrm{va} \mathrm{v}=\mathrm{V} \mathrm{V}=$

$y^{2}= \pm=$

rnoex.

 bid. Canopus fcana! off 4, 6 , 10. , Menceice it receites

\square

Sum sen in ine
Cafiotis, 136

comes inatson,

 Cats, neld in veneration by the Turks, 209 . It
notient times, death to kill then, 1 .

Cephrenes, faid to have built the fecond pyranid
ot
Criraeries, 45
vipers to

 Crij lisas, Coptit cerenonies at that tine, 80 .
 Cyffara, 138. Conjecture about its fituation,
ase, 60 Corrickpan, hills fo called, 73
Corfin, gocten one of Alexander the creat, 4 ,
 vawisu= $=5=5$

Great
Invex,

${ }_{299}^{\text {Inoex, }}$

bus,
\qquad
 cyil ons of Eypot, 172, el fain
Cyale tree. see Accia.

$=\sqrt{2}=5$ $=$ $\equiv=$ $-$ $+\cdots$ $=$ $=$ $==$ $=$
 크르N $=$ $=$
$F=$

$\equiv=$
$=$
$=$
-
$=$
三-

Na.
$=$
and

${ }_{3}$

티느N
mase os fanas.
$=$
$=\mathrm{Evav}$
$=-\quad-$
5
$=-$
$E=$
$=$
$=$
Tos,

$=$
=
$5=$
$=1$
con wise in

and
$\frac{1}{c}$
mone
and
, minn
-

Ans ind and

com

$F=$
$=$

, mism

1

等
and

$\underline{=a}=\mathbf{y}$
=-m
$\pm \pm$
$=\mathrm{zv}=\mathrm{m}$
-
-
$=$
$4=$
\cdots
$=$
En
\%
三
-umay
$5=$
-m,
\%
vowavo.
$=^{*}{ }^{*}$
=."mm
$y^{2}={ }^{*}=$
$==$
=2ex
$=\square$
zavaxa
\% ${ }^{\text {a }}$
"usu.
$5=$
$=$
"
=
\pm
$\underline{=2}=$
\%
-2w
$=$
$\pm \pm$
m-mer
$x^{2}=$
$2=$
ver
= $=$
-
=2ver
$5=$

5xamum
\square
,
Vave
\pm -
-
\%
=
\#wa
$=\mathrm{EV}=$
$v=$
$=5=$
$\underline{\square}=\underline{\square}$
vas=
$=$
5avem
$\pm \pm=$
$=$
$y=$
$=$
=
$3=$

henaie, fupofed to be the fay
nd antient heracleopop i is, 20
Tholoun, partof Cairo built by hin, 32
Thonis, a king of that name faid to have entertain
moniujn, at Alexandria,
Tim/ah, the modern nane of the crocodile, 203
Tobacco, trade of, atoaniata, 20
Tombs, of the kings, at Alexandria, 4. of Ach-
need Bedoui, and tradition abut it, 17. of
Alexander, At cairo, 35, 36. Near the

ib. Defcription of
of Ofymanduas, 106
Tofar, 60
Tor, 137 . Situation, 141 . Ruined caftle, ib.
People of the creek church there,
ib. seje-

Torrent, or river of Egypt, \imath
Towers, for the defence of Alexandria, 3. of
Tourat-Nadtr, canal fo called, 160

gyp 173
Transfiguration (Church of the) 149 . Defcrip-
tion, ant iquity, inferiptions, traditions, etc.
thon, antiguity, inferiptions, tradit
Ricks of St. Catharine there, ib.
reaturer of Egypt, See Tefterda
rees of Egypt, 205, et feaql.
Turcomnan, race at cairo, 38
Urks, their manner at vifits defcribed, 15,184 ,
as arde their gravity in private, 59. Falls.
Kkkk eftates,
eeftates got in their fervice, 68 . Feaft,
am, 85. Women's orraments very coftly

falutation, ib. of eating, ib. A kind of
beer made by then, ib. Manner of expreflung
their diftrititaction, 184. Beniil days, ib, ib
Meidans diverfios
iidan, diverfions there, ib. Do not pra
ife reading, ib. Calculation of time, 185

Turpazier, 69
lypbon, ofiris faid to have been fiain by him,
226 -
of Strabo, conjectures about it,
UNiverfity, at Cairo, ${ }^{35}$
Upoer Egypt. See Eyypt

Vipers, in Eqyot, called Ceraftes by the antients,
208
Virgin.) antient cuftom of facrificing one yearly to
the Nile, 27. One confecrated annually at
Tca, tenple to hin at Menhis,
vulc
MAAD-Aie plain fo called, 158. Hebran
142. Pharan, 14
142. Pharan, 14
valua, nature of his office, 165
alla, nature of his office
War (Holy) at daniata, 19
Vater, rail ed by machines, at Babylon, 25 . $. ~ . ~$
Ex.
At Cairo, 27 From Jofenh's well at

At Aknin, the only water in Eyypt, not fup-
fied by the Nile, 78 . At Je Je
fed of a heal ing virtue, 142
weekadifaid, a people fo call'd, 137
weights, antient, brought from Egypt, 214
tt-India coffee, trade of, 134
Winds, in Eyypt, 195. Merify, ib. Meltem,
antienty
Etet fian, i ib. Great advantage from

ant iently,
then, ib.

vine, an acceptable prefenn
cood, made at Faiume, 58

ing by the
Irkifti, their orraments very cottly, 17 ,
Sanner of life, 184. Egyptian, their drefs,

ib. Cerenonies obferveo by then at the tune-
rais of their relations, ib. Rendezvous at the

bagnios, ib. Manere of painting thenfelves
las. ooury confitt in the ornanens they
have for wearing, 208. honours done they
have for wearing, 208. Honours done the
avong the ant ient Egyptians, 227
wood, petrified, and conjectures about it, 13
Worral, animal fo called, 208. Probably a mif
take that it is affected by mufic, ib.
Noufet, 14
Writing, of the antient Eyyptians, account of it
by terodotus and Diodorus Siculus, 227.

[^0]: $=\mathrm{E}=\mathrm{x}=$

