Names from Demotic Egyptian Sources

2nd Edition

by Daniel L Lind (Sneferu sa Djedi mewetif Merit)

Introduction

Registration of ancient Egyptian names is a relatively new thing in the SCA. As of July 2015 names recorded in either demotic script or Coptic became registerable with the SCA College of Arms. The full decision on the subject can be read at the following link: <u>http://heraldry.sca.org/loar/2015/07/15-07lar.html#57</u> This article only attempts to address names and name patterns recorded in demotic script. Names and name patterns recorded in Coptic are found elsewhere.

Names and name patterns found in the first edition of this article were taken from the book *Oriental Institute Hawara Papyri Demotic and Greek Texts from an Egyptian Family Archive in the Fayum (Fourth to Third Century BC)* by George R Hughes and Richard Jasnow with a contribution by James G. Keenan.

This second edition adds names from the *Catalog of the Demotic Texts in the Brooklyn Museum* by George R Hughes. This edition adds two hundred and eighty three additional names for a total of three hundred and seventy five along with sections on unisex names. There are also corrections to several translation errors found in the previous edition. The data on frequency of names has been expanded to include citations in hieroglyphs, hieratic, Greek, Coptic, and Latin. This intended to more accurately show the popularity of the various names in their period context. Data for this change comes from the Trismegistos database.

A few names included herein are taken directly from Trismegistos without reference to the aforementioned books. These have been included at the request of specific heraldic clients.

In the following sections there will be two spellings for each item. The <u>Demotic Spellings</u> are transcriptions that were done from the original records by the authors listed above. The <u>Phonetic Spellings</u> are my best guess at how these names would be pronounced by an English/American reader. In creating these guesses I used the traditional transliteration scheme developed by Sir Alan Gardiner in 1957. Most modern vowels don't exist in the demotic alphabet. That's where most of the guesswork comes in. Fortunately ancient Egypt was a multilingual society so names could be written in several scripts; including Greek. I was able to use the Greek spelling of many of these names (found in Trismegistos) to define the needed vowels.

Contents

Whole Name Patterns - pg 3

- 1. Combined Pair of Patronymic and Matronymic Bynames pg 3
- 2. Single Matronymic Bynames pg 3
- 3. Single Patronymic Bynames pg 3
- 4. Compound Matronymic Bynames pg 4
- 5. Compound Patronymic Bynames pg 4
- 6. Chronological Bynames pg 4
- 7. Occupational bynames pg 4

Given Names – pg 6

- 1. Unisex Given Names (alphabetical order) pg 6
- 2. Unisex Given Names (in order of popularity) pg 7
- 3. Female Given Names (alphabetical order) pg 8
- 4. Female Given Names (in order of popularity) pg 10
- 5. Male Given Names (alphabetical order) pg 12
- 6. Male Given Names (in order of popularity) pg 21

Other Options – pg 29

Bibliography – pg 30

Whole Name Patterns

Before you go looking through the lists of given names I suggest you look at name patterns. These give a structure into which the given names can be inserted.

Each of the following patterns uses words within angle brackets such as <self>, <father>, <mother>, etc. to indicate that a given name should be inserted in the pattern. The word within the angle brackets indicates the relationship to the owner of the whole name.

Combined Pair of Patronymic and Matronymic Bynames

Patronymic bynames define the owner of the name as the daughter/son of a specific father. These are quite common in various cultures. Modernly many patronymic bynames have been adopted as surnames and passed on from one generation to another. Examples of patronymic bynames include Erikson, Williams, MacDonald, etc. Matronymic bynames define the owner of the name as the daughter/son of a specific mother. These are less common in modern society, but were used in many ancient and medieval cultures.

In ancient Egypt the formal name pattern included the person's name and the name of both parents. This pattern was used by primary parties in legal documents. Since SCA award scrolls imitate the legal documents from period I consider it the most appropriate pattern for registration and thus have listed it first. As of this writing, this is the only pattern that has been registered with the SCA College of Arms. There are both female and male forms of this pattern.

Phonetic Spelling	Demotic Spelling	<u>Translation</u> <self> daughter of</self>	Date Range
<self> sat ne <father> mewetis <mother></mother></father></self>	<self> s3.t n <father> mw.t=s <mother></mother></father></self>	<father> whose mother is <mother></mother></father>	Dec 22, 365 BC - Sept 14, 232 BC
<self> sa <father> mewetif <mother></mother></father></self>	<self> s3 <father> mw.t=f <mother></mother></father></self>	<self> son of <father> whose mother is <mother></mother></father></self>	Dec 22, 365 BC - Mar 15, 221 BC

Single Matronymic Bynames

I have found no examples of this in demotic. But I have encountered an example of it in hieroglyphs, so it is a part of the language. A demotic record of the pattern may exist somewhere, though it may not be necessary. It is possible we could register such a pattern using the terms from the pattern above.

Single Patronymic Bynames

These occur for both genders.

Phonetic Spelling	Demotic Spelling	Translation	Date Range
<self> sat ne <father></father></self>	<self> s3.t n <father></father></self>	<self> daughter of <father></father></self>	Aug 23, 259 BC - Aug 18, 243 BC
<self> sa <father></father></self>	<self> s3 <father></father></self>	<self> son of <father></father></self>	Dec 22, 365 BC - Mar 15, 221 BC

Whole Name Patterns (continued)

Compound Matronymic Bynames

I have found no examples of this pattern.

Compound Patronymic Bynames

I have only found examples of this pattern in use by men.

Phonetic Spelling	Demotic Spelling	<u>Translation</u>	<u>Date Range</u>
<self> sa <father> sa <grandfather></grandfather></father></self>	<self> s3 <father> s3 <grandfather></grandfather></father></self>	<self> son of <father> son of <grandfather></grandfather></father></self>	Dec 22, 365 BC-Nov 8, 331 BC
<self> sa <father> sa <grandfather> sa <great-grandfather></great-grandfather></grandfather></father></self>	<self> s3 <father <grandfather="" s3=""> s3 <great-grandfather></great-grandfather></father></self>	<self> son of <father> son of <grandfather> son of <great- grandfather></great- </grandfather></father></self>	Dec 22, 365 BC-Jan 20, 364 BC

Chronological Bynames

These patterns seem to occur only when two full siblings have identical given names. Half siblings would not usually have identical parental names. So they could use a combined patronymic/matronymic sets of bynames to differentiate between them.

Phonetic Spelling	Demotic Spelling	<u>Translation</u>	Date Range
<self> sa <father> pa a'a</father></self>	<self> sa <father> p3 '3</father></self>	<self> son of <father> the elder</father></self>	Mar 4, 292 BC - Apr 2, 292 BC
<self> pa a'a sa <father> mewetif <mother></mother></father></self>	<self> p3 '3 s3 <father> mw.t₂f <mother></mother></father></self>	<self> the elder son of <father> whose mother is <mother></mother></father></self>	Aug 16 232 BC - Mar 15, 221 BC
<self> pa a'a sa <father></father></self>	<self> p3 '3 s3 <father></father></self>	<self> the elder son of <father></father></self>	Aug 16 232 BC - Mar 15, 221 BC
<self> pa khem sa <father> mewetif <mother></mother></father></self>	<self> p3 ḫm s3 <father> mw.t≠f <mother></mother></father></self>	<self> the younger son of <father> whose mother is <mother></mother></father></self>	Aug 16 232 BC - Sept 14, 232 BC
<self> sa <father> pa khem</father></self>	<self> sa <father> p3 ḫm</father></self>	<self> son of <father> the younger</father></self>	Mar 9, 239 BC (2 examples, same papyrus)

Occupational bynames

Occupational bynames did exist in ancient Egypt, but they seem to occur independent of other name patterns. My best guess is that they function the way titles do in European languages. This is not as strange as it sounds. Our way is not the only way. For example the English practice of combining identity with occupation is not universal. While an American would say "I am a scientist" an Italian would say "I do science."

Egyptian practice when describing Egyptians was to place titles before the name. Titles in this pattern could be stacked similarly to how we stack adjectives. Egyptian practice when describing foreigners (including their Greek rulers) was to place titles after the name. The declarative byname *t3 mr-sn* "Philadelphos" is an example of this.

Whole Name Patterns (continued)

Occupational bynames (continued)

These title/bynames may be use in combination with any of the other patterns described here. Simply insert the occupational byname before the given name of whichever person it applies to. For example a sculptor whose father was also a sculptor would be called *hemsankh* <self> *sa hemsankh* <father>.

As of this writing none of these has been registered as part of an Egyptian name by the SCA College of Arms.

Phonetic Spelling	Demotic Spelling	Translation	Date Range
anirhebesew	ʻ-n-ir-ḥbs.w	chief tailor	285 BC - 246 BC
bak	b3k	male servant	Dec 22, 365 BC - Aug 18, 243 BC
baket	b3k.t	female servant	Dec 22, 365 BC - Aug 18, 243 BC
feket	fkţ	priestly title "the bald one"	Dec 22, 365 BC – Nov 8, 331 BC
fey ten neb	fy tn nb	kanephoros "Basket Bearer"	Aug 23, 259 BC – Sept 14, 232 BC
gelsher	gl-šr	kalasiris	Aug 16, 232 BC - Sept 14, 232 BC
hem	<u></u> hm	servant	Dec 9, 331 BC – 246 BC
hem Neith	ḥm N.t	servant of (the god) Neith	Dec 9, 331 BC – 246 BC
hemneter	ḥm-ntr	servant of the gods	Dec 22, 365 BC – 292 BC
hemsankh	ḥm-sʿnḫ	sculptor	285 BC - 246 BC
hemsankh ne hetineter	ḥm-sʿnḫ n ḥ.t-ntr	temple sculptor	285 BC - 246 BC
imeywenewt	imy-wnw.t	astronomer	Dec 22, 365 BC - Aug 18, 243 BC
ietenew	itnw	deputy	Dec 22, 365 BC - Jan 20, 364 BC
		"god's sealer" (i.e.	
khetemewneter	ḫtmw-ntr	undertaker)	Dec 22, 365 BC - Mar 15, 221 BC
mershen	mr-šn	lesonis	Dec 22, 365 BC - Jan 20, 364 BC
pera'a	pr-'3	pharaoh	Dec 22, 365 BC - Mar 15, 221 BC
sekh	sh	scribe	Dec 22, 365 BC - Jan 20, 364 BC
s'hemt	s-ḥm.t	woman, female	Dec 22, 365 BC - Sept 14, 232 BC
shewet	šwt	merchant	285 BC - 246 BC
wab	wʻb	priest	Dec 22, 365 BC - Mar 15, 221 BC
wahmew	w3ḥ-mw	choachyte	Feb 15, 221 BC - Mar 15, 221 BC
why ne ta mere	wḥy (n) t3 mre	fisherman (of) the lake	Jul 20, 243 BC - Aug 18, 243 BC
wepeteyw	wpt̯(y).w	judge	Dec 22, 365 BC - Aug 18, 243 BC
weyet	wyt	embalmer	Dec 22, 365 BC - Mar 15, 221 BC

Given Names

The <u>Demotic Spellings</u> are transcriptions that were done from the original records by the authors listed in the introduction. The <u>Phonetic Spellings</u> are my best guess at how these names would be pronounced by an English/American reader. Almost all of the translations come from Trismegistos.

Most of the following names are Egyptian. Names that are known to not be Egyptian are marked with a number of asterisks indicating their language as follows: *Greek, **Libyan, *** Hebrew. Bear in mind that while Egyptian names should be registerable using the Egyptian name patterns listed above, names from other languages may not be.

Unisex Given Names (alphabetical order Ameniirdis - Sedjemniykhnum)

Phonetic Spelling	Demotic Spelling	<u>Translation</u>	Date range of demotic inscriptions
Ameniirdis	ĺmn-ỉ.ỉr-dỉ-s	Amun is the one who has given him/her	BC 543 Feb 5 - AD 199
Djehutyiirdis	Dຼḥwty-ỉ.ỉr-dỉ-s	Djehuty (Thoth) is the one who has given him/her	BC 699 - AD 116 Aug 23
Hapiirdis	Ḥp-ỉ.ỉr−dỉ-s	Aspis is the one who has given him/her	BC 537 Jan 5 - BC 172 May 31
Heriu	Hry.w	They are satisfied	BC 365 Dec 22 - AD 180
Heryamon	Hry-ỉmn	Amoun is satisfied	BC 226 Feb 16 - BC 226 Mar 17
Hetepamun	Ḥtp-lmn	Amoun is pleased	BC 699 - BC 30
Hetepwsir	Ḥtp-Wsỉr	Wsir (Osiris) is pleased	BC 229 May 25
Horankh	Ḥ r -ʿnḫ	The living face	BC 332 - BC 2 Sep 21
lahiirtis	ỉʿḥ-ỉ-ỉrtỉ-s	lah is the one who has given him/her (assumming this is a variant spelling of Ґ'nౖ-ỉ.ỉr-dỉ-s)	BC 292 Mar 4 - BC 292 Apr 2
Nesbastet	Ns-Bʒst.t	He/She belongs to Bastet	BC 365 Dec 22 - 364 Jan 20
Nesdjehuty	Ns- <u>D</u> ḥwty	He/She belongs to Djehuty (Thoth)	BC 699 - BC 30 - AD 284
Neshor	Ns-Ḥr	He/She belongs to Hor (Horus)	BC 699 - AD 499
Neskhnum	Ns-Ḫnm(?)	He/She belongs to Khnum	BC 699 - BC 191
Neskhonsu	Ns-Ḫnsw	He/She belongs to Khonsu	BC 664 - BC 130
Nesmeter, Nesmetere, Nesmet, Nesmete	Ns-mtr, Ns-mtre, Ns-mt, Ns-mte	He/She belongs to the meter staff (of Khnum)	BC 399 – AD 499
Nesmin	Ns-Mn	He/She belongs to Min	BC 699 - AD 350
Nespameter, Nespamete, Nespametre, Nepameterey	Ns-p3-mtr, Ns-p3-mte, Ns-p3-mtre, Ns-p3-mtry	He/She belongs to the sacred emblem (of Khnum)	BC 699 - AD 350
Neswennefer	Ns-Wn-nfr	He/She belongs to "he who is continualy happy" (Osiris)	BC 664 - BC 230 Oct 19
Sebekiirdis	Sbk-ỉ-ỉr-dỉ-s	Sobek is the one who has given him/her	BC 364 Jan 20 - BC 315 Feb 19
Sechaiertben	St̪ʒ-ỉr.t-bn	Demolish the evil eye out	BC 510 Jan 28 – AD 499
Sechautawetey	Stൣʒ≠w-tʒ-wty	May they avert the calamity	BC 332 - AD 284
Sedjemniykhnum	Sḏm-n≠y-Ḫnm	Khnum hears me	BC 332 - AD 30 Aug 3

Unisex Given Names (in order of popularity 2569 citations - 1 citation)

<u># of citations (all</u>	Phonetic Spelling	Translation	Date range of demotic
scripts/languages)			inscriptions
2569	Sechautawetey	May they avert the calamity	BC 332 - AD 284
2120	Heriu	They are satisfied	BC 365 Dec 22 - AD 180
752	Nesmin	He/She belongs to Min	BC 699 - AD 350
624	Djehutyiirdis	Djehuty (Thoth) is the one who has given him/her	BC 699 - AD 116 Aug 23
406	Nesmeter, Nesmetere, Nesmet, Nesmete	He/She belongs to the meter staff (of Khnum)	BC 399 – AD 499
283	Nespameter, Nespamete, Nespametre, Nepameterey	He/She belongs to the sacred emblem (of Khnum)	BC 699 - AD 350
215	Horankh	The living face	BC 332 - BC 2 Sep 21
195	Neshor	He/She belongs to Hor (Horus)	BC 699 - AD 499
134	Neskhonsu	He/She belongs to Khonsu	BC 664 - BC 130
79	Ameniirdis	Amun is the one who has given him/her	BC 543 Feb 5 - AD 199
79	Sechaiertben	Demolish the evil eye out	BC 510 Jan 28 – AD 499
57	Nesdjehuty	He/She belongs to Djehuty (Thoth)	BC 699 - BC 30 - AD 284
52	Sedjemniykhnum	Khnum hears me	BC 332 - AD 30 Aug 3
31	Hetepamun	Amoun is pleased	BC 699 - BC 30
19	Neskhnum	He/She belongs to Khnum	BC 699 - BC 191
16	Heryamon	Amoun is satisfied	BC 226 Feb 16 - BC 226 Mar 17
16	Neswennefer	He/She belongs to "he who is continualy happy" (Osiris)	BC 664 - BC 230 Oct 19
7	Hapiirdis	Aspis is the one who has given him/her	BC 537 Jan 5 - BC 172 May 31
7	Sebekiirdis	Sobek is the one who has given him/her	BC 364 Jan 20 - BC 315 Feb 19
1	Hetepwsir	Wsir (Osiris) is pleased	BC 229 May 25
1	lahiirtis	lah is the one who has given him/her (assumming this is a variant spelling of lʿḥ-ỉ.ỉr-dỉ-s)	BC 292 Mar 4 - BC 292 Apr 2
1	Nesbastet	He/She belongs to Bastet	BC 365 Dec 22 - 364 Jan 20

Female Given Names (alphabetical order Ankhes - Tasheretenhor)

Phonetic Spelling	Demotic Spelling	Translation	Date range of demotic
r nonetic Spennig	Demotic Spenng		inscriptions
Ankhes	'nḫ≠s		BC 332 - BC 97 Sep 27
Ankhet	'nḫ.t		BC 365 Dec 22 - AD 23 Apr 25
Aristomake *	zrstmg	The best battle	BC 267 Dec 28 - BC 221 Jun 13
Arsyna *	zrsynz		BC 251 Jun 22 - BC 100 about
Bastetiyt	Bʒst.t-iy.t	Bastet has come	BC 224 Mar 17 - BC 164 Jun 8
Berenike *	Brngz	Bringer of victory	BC 265 Jul 22 - BC 41 Oct 1
Gelouterta *	Glwtrtz	Dimber of Victory	BC 239 Mar 9
Hathoriyt	Hw.t-Hr-iy.t	Hathor has come	BC 332 - AD 99
Horankh	Hr-ʻnh	The living face	BC 332 - BC 2 Sep 21
lamneia *	Ymnz		BC 243 Jul 20 - BC 209 Feb 4
lset	ls.t	Throne	BC 229 Feb 17 - AD 34 Dec 31
lsetweret	is.t-wr.t	The great Isis	BC 664 - AD 394 Aug 24
Matela *	Mʒţlʒ	0	BC 259 Jul 24 - BC 248 Jun 24
Naneferibptah	Nʒ-nfr-ỉb-Ptḥ	The heart of Ptah is good	BC 292 Mar 4 - BC 232 Sep 5
Nanefermenibptah	Nʒ-nfr-mn-ỉb-Ptḥ	The heart of Ptah is good and	BC 311 Dec 9 - BC 232 Sep 5
·····		enduring	
Naneferrenpet	Nʒ-nfr-rnp.t	Renpet is good	BC 170 - 117
Nanefersobek	N ₃ -nfr-Sbk	Sobek is good	BC 332 - BC 235 Oct 16
Nebettahy	Nb.t-tʒ-ḥy		BC 259 Aug 23 - BC 232 Sep 5
Neferet	Νοφερετ (Greek spelling.	The beautiful one has come	BC 259 Oct 8 (date of Greek
	All egyptian records of this		record)
	name are non-demotic)		
Nehytweret	Nhy.t-wr.t	The great sycomore (Hathor)	BC 332 - BC 100
Nitiyt	Nỉ.t-ỉy.t	Neith has come	BC 332 - AD 99
Nitounet	Nỉ.t-wnt		BC 224 Jan 16 - Feb 14
Peset	Psţ		BC 365 Dec 22 - BC 364 Jan 20
Reneptnefert	Rnp.t-nfr.t	Renpet is good	BC 332 - BC 106
Shetey	Šty		BC 243 Jul 20 - BC 243 Aug 18
Таа	Тз-і́	The one of oh	BC 699 - AD 499
Taamenra	Ta-İmn-Rʻ	The one of Amun-Ra	BC 5 Oct 17
Taamun	Ta-ỉmn	The one of Amun	BC 664 - AD 48 Jan 3
Tabehes	Tʒ-bḥs	The (female) calf	BC 332 - AD 50
Tachenef	Tʒ-ṯnf	The dancer	BC 599 - BC 300
Tadiwsir	Tʒ-dỉ-Wsỉr	She who was given by Osiris	BC 568 - AD 284
Tahena	Tʒ-ḥnʒ	She who trusts the gods	BC 245 Jul 21 - BC 69 Nov 1
Taremetetbastet	Tʒ-rmt.t-Bʒst.t	The woman of Bastet	BC 393 - BC 251 Sep 19
Taremetetkhonsudjehuty	Tʒ-rmt.t-Ḫnsw-፬ḥwty	The woman of Khonsu-Djehuty	BC 175 Oct 21
Taremetetmem	Tʒ-rmt.t-mm	The woman of (the) doum palm	BC 30 - AD 284
Tarenenet	Ta-Rnn.t	The one of Renenutet	BC 285 - AD 44 May 16
		(Thermouthis)	
Tasheretenhor	Tʒ-šr.t-n-Ḥr	The daughter of Hor (Horus)	BC 556 Mar 10 - AD 284

Female Given Names (alphabetical order Tashereteniah - Tentnahebw)

Phonetic Spelling	Demotic Spelling	<u>Translation</u>	Date range of demotic inscriptions
Tashereteniah	Tʒ-šr.t-n-ỉʿḥ	The daughter of lah	BC 537 Jan 5 - BC 275
Tasheretmenecht	Tʒ-šr.t-mnḫ.t	The daughter of Menech	BC 699 - AD 350
Tasheretmontu	Tʒ-šr.t-Mnt	The daughter of Montou	BC 332 - AD 25 Jun 4
Tasheretnpashey	Tʒ-šr.t-n-pʒ-šy	The daughter of the one of Shai	BC 150 - AD 299
Tasheretpaarewarew	Tʒ-šr.t-pʒ-ʿrwʿrw		BC 699 - AD 499
Tasherettut	Tʒ-šr.t-twt	The daughter of Tutu (Thotoes)	BC 332 - AD 62 Jan 23
Tasheretweret	Tʒ-šr-wr.t		AD 439 Apr 4
Tasheretwsir	Tʒ-šr.t-Wsir	The daughter of Wsir (Osiris)	BC 199 - AD 200
Tasheretwsirbech	Tʒ-šr.t-Wsỉr-B <u>h</u>	The daughter of Wsir-Buchis	BC 332 - BC 30
Tatiwsir	Tʒ-tỉ-Wsỉr	She whom Osiris gives	BC 285 - BC 246
Tayarew	Tʒy-ỉr≠w	The one of whom they have made	BC 304 Jan 6 - BC 69 Nov 1
Taydewanecher	Tʒy-dwʒ-n <u>t</u> r		BC 699 - AD 350
Taywet	Tʒy-wt		BC 250 Oct 5
Tentnahebw	Tn.t-nʒ-hb.w		BC 258

Female Given Names (in order of popularity 643 citations – 3 citations)

<u># of citations (all</u>	Phonetic Spelling	<u>Translation</u>	Date range of demotic
<u>scripts/languages)</u>	<u>I nonetie opening</u>	Hunsiation	inscriptions
643	lsetweret	The great Isis	BC 664 - AD 394 Aug 24
264	Arsyna *		BC 251 Jun 22 - BC 100 about
215	Horankh	The living face	BC 332 - BC 2 Sep 21
214	Berenike *	Bringer of victory	BC 265 Jul 22 - BC 41 Oct 1
197	Tasheretenhor	The daughter of Hor (Horus)	BC 556 Mar 10 - AD 284
169	lset	Throne	BC 229 Feb 17 - AD 34 Dec 31
149	Taamun	The one of Amun	BC 664 - AD 48 Jan 3
128	Tasheretnpashey	The daughter of the one of Shai	BC 150 - AD 299?
108	Tadiwsir	She who was given by Osiris	BC 568 - AD 284
91	Reneptnefert	Renpet is good	BC 332 - BC 106
81	Tasherettut	The daughter of Tutu (Thotoes)	BC 332 - AD 62 Jan 23
80	Tarenenet	The one of Renenutet	BC 285 - AD 44 May 16
		(Thermouthis)	
69	Tasheretmontu	The daughter of Montou	BC 332 - AD 25 Jun 4
49	Tasheretwsir	The daughter of Wsir (Osiris)	BC 199 - AD 200
45	Ankhet	0	BC 365 Dec 22 - AD 23 Apr 25
32	Taremetetbastet	The woman of Bastet	BC 393 - BC 251 Sep 19
28	Tasheretmenecht	The daughter of Menech	BC 699 - AD 350
22	Nanefersobek	Sobek is good	BC 332 - BC 235 Oct 16
22	Tahena	She who trusts the gods	BC 245 Jul 21 - BC 69 Nov 1
17	Ankhes	-	BC 332 - BC 97 Sep 27
17	Neferet	The beautiful one has come	BC 259 Oct 8 (date of Greek
			record)
16	Tayarew	The one of whom they have	BC 304 Jan 6 - BC 69 Nov 1
		made	
15	Nebettahy		BC 259 Aug 23 - BC 232 Sep 5
14	Hathoriyt	Hathor has come	BC 332 - AD 99
14	Nitiyt	Neith has come	BC 332 - AD 99
12	lamneia *		BC 243 Jul 20 - BC 209 Feb 4
10	Nehytweret	The great sycomore (Hathor)	BC 332 - BC 100
7	Aristomake	The best battle	BC 267 Dec 28 - BC 221 Jun 13
7	Bastetiyt *	Bastet has come	BC 224 Mar 17 - BC 164 Jun 8
6	Tashereteniah	The daughter of Iah	BC 537 Jan 5 - BC 275
5	Matela *		BC 259 Jul 24 - BC 248 Jun 24
4	Taremetetmem	The woman of (the) doum palm	BC 30 - AD 284
4	Taydewanecher		BC 699 - AD 350
3	Naneferibptah	The heart of Ptah is good	BC 292 Mar 4 - BC 232 Sep 5
3	Nanefermenibptah	The heart of Ptah is good and enduring	BC 311 Dec 9 - BC 232 Sep 5
3	Nitounet		BC 224 Jan 16 - Feb 14
3	Tabehes	The (female) calf	BC 332 - AD 50

Female Given Names (in order of popularity 2 citations – 1 citations)

<u># of citations (all</u> scripts/languages)	Phonetic Spelling	<u>Translation</u>	Date range of demotic inscriptions
2	Peset		BC 365 Dec 22 - BC 364 Jan 20
2	Shetey		BC 243 Jul 20 - BC 243 Aug 18
2	Tasheretwsirbech	The daughter of Wsir-Buchis	BC 332 - BC 30
1	Gelouterta *		BC 239 Mar 9
1	Naneferrenpet	Renpet is good	BC 170 - 117
1	Таа	The one of oh	BC 699 - AD 499
1	Taamenra	The one of Amun-Ra	BC 5 Oct 17
1	Tachenef	The dancer	BC 599 - BC 300
1	Taremetetkhonsudjehuty	The woman of Khonsu-Djehuty	BC 175 Oct 21
1	Tasheretpaarewarew		BC 699 - AD 499
1	Tasheretweret		AD 439 Apr 4
1	Tatiwsir	She whom Osiris gives	BC 285 - BC 246
1	Taywet		BC 250 Oct 5
1	Tentnahebw		BC 258

Male Given Names (alphabetical order Aaamn - Djehutyirerechs)

Phonetic Spelling	Demotic Spelling	Translation	Date range of demotic inscriptions
Aaamn	ʻʒ-ỉmn	Amun is great	BC 365 Dec 22 – BC 364 Jan 20
Aher	ʻ-Hr		BC 569 Feb 12 - BC 331 Nov 8
Alexandros *	ʒlygsʒntrs, ʒlygsnt̥rs	Defender of the people	BC 264 Aug 24 – AD 50
Ammonios *	3mwns		BC 230 May - AD 39 Mar 19
Amnemhat	imn-m-ḥʒ.t	Amun is in front	, BC 332 - BC 98 Jan 4
Amnhotep	ỉmn-ḥtp	(The) satisfied Amoun	BC 699 - AD 146 Sep 7
Amniu	imn-iw	Amun has come	BC 563 Sep 8 - BC 78 May 22
Amnpayem	ỉmn-pʒ-ym	Amoun (of) the lake	BC 664 - AD 101 Aug 28
Amnpayiwtawy	imn-Pʒy≠w-Tʒ.wy	Amun primordial god of both lands	BC 270
Anetitoutous *	3ntytwts		BC 243 Jul 20 - BC 243 Aug 18
Ankhamn	'nḫ-ỉmn	Amun lives	BC 365 Dec 22 – BC 364 Jan 20
Ankhhapi	'nḫ-Ḥp	May Apis live / Apis lives	BC 664 - BC 64 Dec 8
Ankhifenkhonsu	'nḫ=f-n-Ḫnsw	He lives for Khonsu	BC 497 Sep 21 - AD 204 Aug 28
Ankhkhonsu	'nḫ-Ḫnsw	Khonsu lives	BC 365 Dec 22 – BC 364 Jan 20
Ankhmare	'nḫ-mȝʿ-Rʿ	Amenenmhat lives	BC 365 Dec 22 – BC 364 Jan 20
Ankhmerwer	ʻnḫ-mr-wr	Mnevis lives, May Mnevis live	BC 380 - BC 98 Jan 16
Ankhnebthet	'nḫ-[nb.t]-ḥ.t		BC 331 Oct 10 - BC 331 Nov 8
Ankhpakhered	'nḫ-pȝ-ẖrd	May the child live/The child lives	BC 644 Mar 2 - AD 29 Dec 29
Ankhsmatawy	'nḫ-smȝ-tȝ.wy	The uniter of the two lands lives	BC 542 Jan 6 - BC 203 Jan 10
Apollon *	3pln, 3plwn		BC 332 – AD 29 Aug 28
Apollonides *	3pllwnyts		BC 238 Mar 7 - AD 284
Archelaos *	zrkylws		BC 245 Jul 21 - BC 243 Jul 19
Aristoboulos *	zrystwbwlws		BC 243 Jul 20 - AD 199
Aristodikos *	<u>z</u> tyrstķws	The best judgement	BC 265 Jul 22 - BC 88
Ariston *	zrstn		BC 507 Jul 31 – BC 30
Asklas *	zsklz		BC 230 Jun 17 - AD 88 Jul 26
Bekis *, Bakkhios *	Bkys		BC 221 Feb 15 - BC 221 Mar 15
Bel, Bela, Ber	Bl, Br	The blind one	BC 664 - AD 175
Byankh	By-ʿnḫ		BC 699 - AD 284
Chehepenimiu	<u>T</u> -Ḥp-n-ỉm≠w		BC 285 - BC 246
Damas *	ţymʒ		BC 245 Jul 21 – AD 199
D॒-Ḫnsw-ỉw≠f-ʿnḫ	`ӡ-ptḥ	Ptah is great	BC 287 Jan 2 - BC 227 Nov 17
Djedbastetiufankh	D॒-Bʒst.t-ỉw≠f-ʿnḫ	Bastet said: he will live	BC 644 Mar 2 - AD 99
Djedhor	D॒₫-ḥr, D॒-ḥr	The face says	BC 699 - AD 273 Aug 28
Djedkhonsuaufankh	D॒-Ḫnsw-ỉw≠f-ʿnḫ	Khonsu said: he will live	BC 259 Aug 23 – BC 259 Sept 10
Djedptahiufankh	Ð-Ptḥ-ỉw≠f-ʿnḫ	Ptah said: he will live	BC 232 Aug 16 – BC 232 Sept 14
Djehutyhep	<u>D</u> ḥwty-Ḥp	Thoth and Hapi	BC 232 Aug 16 – BC 232 Sept 14
Djehutyirerechs	Dຼḥwty-ỉr-rḫ-s	Djehuty (Thoth) is wise	BC 332 - AD 284

Male Given Names (alphabetical order Djehutyiu - Isakos)

DjehutyseljemDjehuty (Thoth) has comeBC 664 - AD 299DjehutyseljemDjehuty-sdmDjehuty (Thoth) has comeBC 664 - AD 350DjehutywahDjehuty w3hDjehuty (Thoth) is kindBC 221 Feb 15 - BC 221 Mar 15Epikrates *Spykrts, SpugrtsBC 170 Sep 19 - AD 284Gemas *Gm SBC 292 - BC 39HakorHgr(The) enduring ApisBC 295 - AD 199HapminHgrThe herwinBC 292 - BC 39HakorHtrThe twinBC 669 - AD 350Herakleides *HtrThe twinBC 299 - AD 250Herakleides *HtryThe twinBC 199 - AD 284HeriuHriwBC 199 - AD 284BC 199 - AD 284HeriuHriwyseSebek (Sobek) is pleasedBC 332 - BC 30HorankhHrip-ShxSebek (Sobek) is pleasedBC 332 - BC 30 May 3HorakhHri-fubHorus is in ChemmisBC 689 - AD 350HorakheHrip-ShxHorus is in ChemmisBC 689 - AD 350HorakheHrip-ShxHor (Horus) is in feastBC 689 - AD 350Horak	Phonetic Spelling	Demotic Spelling	Translation	Date range of demotic
DjehutysedjemDhwty-sdmDjehuty (Thoth) hearsBC 699 - AD 350DjehutywahDhwty-wshDjehuty (Thoth) hearsBC 221 Feb 15 - BC 221 Mar 15Epikrates *Gm3sBC 170 Sep 19 - AD 284Gemas *Gm3sBC 292 - BC 39HakorHgr(The) man of ArabiaBC 560 EC - AD 199HakorHgr(The) enduring ApisBC 664 - BC 88 Oct 5HaterHtrThe twinBC 292 - AD 350Herakleides *HrklytsBC 292 - AD 250Herakles *HrklytsBC 292 - AD 284HeriuHriwBC 272 - AD 1HeriuHriwBC 272 - AD 1Herron *HrmwnBC 139 - AD 50HeryipuHry-InpwAnubis is satisfiedBC 332 - BC 20 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'hhThe living faceBC 332 - BC 20 May 3HorankhHr-'hhThe living faceBC 332 - BC 20 May 3HorankhHr-'hbHorus is in ChemmisBC 664 - AD 146 Sep 7HorankhHr-'bbHorus is in ChemmisBC 699 - AD 350HorankhHr-my-bt.tHor (Horus) is in faest (Jubilation)BC 590 - AD 350HorakhtedHr-sy-btHor (Horus) is in faest (Jubilation)BC 699 - AD 350HorakhtedHr-sy-btHor (Horus) is on of set (lisi)BC 699 - AD 350HorakhtHr-sy-btHor (Horus) is on of set (lisi)BC 699 - AD 350HorakhtHr-sy-btHor (Horus) is in (Cherus) is a 265 De c 22 - BC 264 Jan 20<				inscriptions
DjehutywahDjehuty (Thoth) is kindBC 212 Feb 15 – BC 221 Mar 15Epikrates *3pykrts, 3pugrtsBC 170 Sep 19 – AD 284Gemas *GmasBC 292 – BC 39HakorHgr(The) man of ArabiaBC 550 Ec 5 - AD 199HakorHgr(The) man of ArabiaBC 566 - BC 88 Oct 5HaterHtrThe twinBC 299 – AD 250Herakleides *HrklytsBC 299 – AD 250Herakleides *HrklytsBC 299 – AD 284HeriuHriwBC 299 – AD 284HeriuHriwBC 299 – AD 284HeriuHriwBC 299 – AD 284HeriuHriwBC 199 – AD 284HeriuHriwBC 299 – AD 284HeriuHriwBC 299 – AD 284HeriuHriwBC 299 – AD 284Herinon *HrmunBC 299 – AD 284Herinon *HrmunBC 299 – AD 280HorankhHrippinAnubis is satisfiedBC 332 – BC 29 May 3HorFalcon/He who is aboveBC 699 – AD 350HorankhHri-ThFalcon/He who is aboveBC 699 – AD 350HorankhHri-ThHorus in ChemmisBC 699 – AD 350HorankhHri-Th-StHor (Horus) is on of Sue (Isis)BC 120 – AD 299Horpeniset <td>Djehutyiu</td> <td><u>D</u>ḥwty-ỉw</td> <td>Djehuty (Thoth) has come</td> <td>BC 664 - AD 299</td>	Djehutyiu	<u>D</u> ḥwty-ỉw	Djehuty (Thoth) has come	BC 664 - AD 299
Epikrates *3pykrts, spugrtsBC 170 Sep 19 - AD 284Gemas *Gm3sAD 13 Dec 13GetenGtnBC 292 - BC 39HakorHgr(The) man of ArabiaBC 556 Dec 5 - AD 199HapminHp-mn(The) enduring ApisBC 664 - BC 88 Oct 5HaterHtrThe twinBC 299 - AD 350Herakleides *HrklytsBC 299 - AD 250Herakleides *HrklytsBC 299 - AD 250Herakleides *HrklytsBC 229 - AD 250Herakleides *HrklytsBC 232 - AD 1Hermon *HrrwnBC 232 - AD 1Hernon *HrrwnBC 332 - AD 19 Sep 11HetpsebekHtp-SbkSebek (Sobek) is pleasedBC 332 - BC 90 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-inhyThe living faceBC 332 - BC 20 AD 29HoratwaHr-stwagBC 332 - BC 20 AD 20HordjehutyHr-DhwtyHorus is in ChemmisBC 664 - AD 146 Sep 7HorakhtHr-n-bbHor (Horus) is in feast (jubilation)BC 699 - AD 350HorakhtHr-p-Sh.tHor (Horus) is in feast (jubilation)BC 595 Dec 2 - BC 292 Apr 2HorakhtHr-ps-ys.tHor (Horus) is in ChemmisBC 699 - AD 350HorakhtHr-ps-ls.tHor (Horus) is in ChemmisBC 596 Dec 5 - AD 99HorakhtHr-ps-ls.tHor (Horus) is nof SobekBC 365 Dec 2 - BC 364 Jan 20HorakhthHr-ps-ls.tHor (Horus) is nof Sobe(BC 365 Dec 2 - BC 364 Jan 20Horakhth </td <td>Djehutysedjem</td> <td>Dຼḥwty-sḏm</td> <td>Djehuty (Thoth) hears</td> <td>BC 699 - AD 350</td>	Djehutysedjem	Dຼḥwty-sḏm	Djehuty (Thoth) hears	BC 699 - AD 350
Gemas*Gm3sAD 13 Dec 13GetenGtnBC 292 – BC 39HakorHgr(The) man of ArabiaBC 566 Les 5 - AD 199HapminHp-mn(The) enduring ApisBC 664 - BC 88 Oct 5HaterHtrThe twinBC 699 - AD 350Herakleides*HrkytsBC 299 - AD 250Herakleides*HrkytsBC 299 - AD 284HeriuHriwBC 272 - AD 1Hermon*HrmwnBC 199 - AD 50HeryinpuHry-fipwAnubis is satisfiedBC 332 - AD 19 Sep 11HetepsebekHtp -SbkSebek (Sobek) is pleasedBC 332 - BC 30 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'nhThe living faceBC 332 - BC 29 Ap 25HoratwaHr-2bwtyHorus and ThothBC 656 - 22 - BC 292 Apr 2HorankhHr-'hbHor (Horus) is in feast (jubilation)BC 699 - AD 350HormhebHr-m-bbHor (Horus) is in feast (jubilation)BC 699 - AD 350HorakhtHr-mg3b.tHor (Horus) is in feast (jubilation)BC 699 - AD 350HorsakttHr-3s/s.tHor (Horus) is in feast (jubilation)BC 699 - AD 350HorsaisetHr-3s/s.tHor (Horus) is in flexingBC 656 Dec 5 - AD 99HorpacheredHr-9s-brdHor (Horus) son of Stet (Isis)BC 699 - AD 350HorwedjaHr-s3-st.tHor (Horus) son of Ist (Isis)BC 699 - AD 350HorwedjaHr-s3-st.tHor (Horus) son of Stet (Isis)BC 299 - AD 350Horwedja </td <td>Djehutywah</td> <td>Dূḥwty-wʒḥ</td> <td>Djehuty (Thoth) is kind</td> <td>BC221 Feb 15 – BC 221 Mar 15</td>	Djehutywah	Dূḥwty-wʒḥ	Djehuty (Thoth) is kind	BC221 Feb 15 – BC 221 Mar 15
GetenGtnBC 292 – BC 39HakorHgr(The) man of ArabiaBC 556 Dec 5 - AD 199HapminHp-mn(The) enduring ApisBC 664 - BC 88 Oct 5HaterHtrThe twinBC 699 - AD 350Herakleides*HrklytsBC 299 - AD 250Herakles*HyrwglsGlory of HeraBC 199 - AD 284HeriuHriwBC 272 - AD 1Hernon*HrmwnBC 199 - AD 260HeryinpuHry-InpwAnubis is satisfiedBC 332 - AD 19 Sep 11HetepsebekHtp-SbkSebek (Sobek) is pleasedBC 332 - BC 30 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HoratwaHr-'nhThe living faceBC 332 - BC 30HoratwaHr-stw3BC 332 - BC 30HordjehutyHr-DbwtyHorus and ThothBC 556 Dec 2 - BC 292 Apr 2HoremhebHr-m-hbHor (Horus) is in feast (jubilation)BC 699 - AD 350HorakheredHr-g3-trdHor (Horus) is in feast (jubilation)BC 699 - AD 350HorakheredHr-g3-tstHor (Horus) is in feast (sitis)BC 120HorakheredHr-s3-ststHor (Horus) is nof Sobe(BC 355 Dec 2 - BC 392HorasisetHr-s3-stHor (Horus) son of Iset (isis)BC 199 - AD 350HorakheredHr-sy-skkHor (Horus) is nof Sobe(BC 355 Dec 2 - BC 364 Jan 20HorakheredHr-s3-ststHor (Horus) son of Iset (isis)BC 249HorwedjaHr-wrThe great HorusBC 249 - AD 350Horwedja	Epikrates *	зруkrts, зриgrts		BC 170 Sep 19 - AD 284
HakorHgr(The) man of ArabiaBC 556 Dec 5 - AD 199HapminHp-mn(The) enduring ApisBC 664 - BC 88 Oct 5HaterHtrThe twinBC 299 - AD 250HaterHrklytsBC 299 - AD 250Herakles*HryrwglsGlory of HeraBC 199 - AD 284HeriuHriwBC 272 - AD 1Hermon*HrmwnBC 199 - AD 50Hernon*HrmwnBC 322 - AD 1Hernon*HrmynSebek (Sobek) is pleasedBC 332 - BC 90 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'nhThe living faceBC 332 - BC 20 May 3HorankhHr-'nhThe living faceBC 332 - BC 20 Apr 2HoratwaHr-'stw3BC 332 - BC 20 Apr 2HoremhebHr-'ghtyHorus and ThothBC 569 - AD 350HoratwaHr-'stw3BC 699 - AD 350HormakhtHr-m-hbHor (Horus) is in feast (Jubilation)BC 699 - AD 350HorpenisetHr-py-brdHor (Horus) is in ChemmisBC 699 - AD 350HorsaisetHr-sy-brdHor (Horus) son of Iset (Isis)BC 120HorsaisetHr-sy-SixtHor (Horus) son of Sole (Isis)BC 299 - AD 350HorwerHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-sy-SixtHor (Horus) son of Sole (Isis)BC 299 - AD 299HorkhebHr-sy-SixtHor (Horus) son of Sole (Isis)BC 299 - AD 290HorsaisetHr-sy-SixtHor (Horus) son of Sole (Isis)BC 299 - AD 350 <td>Gemas *</td> <td>Gmʒs</td> <td></td> <td>AD 13 Dec 13</td>	Gemas *	Gmʒs		AD 13 Dec 13
HapminHp-mn (The) enduring ApisBC 664 - BC 88 Oct 5HaterHtrThe twinBC 699 - AD 350Herakleides*HrklytsBC 299 - AD 250Herakleides*HrklytsBC 199 - AD 284HeriuHriwBC 199 - AD 284HeriuHriwBC 199 - AD 284HeriuHriwBC 199 - AD 284HeriuHriwBC 199 - AD 200Hermon *HrmwnBC 199 - AD 50HeryinpuHny-InpwAnubis is satisfiedBC 332 - AD 19 Sep 11HetepsebekHtp-SbkSebek (Sobek) is pleasedBC 332 - BC 30 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'nhThe living faceBC 332 - BC 30 May 3HoratwaHr-2bwtyHorus and ThothBC 362 De 22 - BC 292 Apr 2HoremhebHr-hbHorus is in ChemmisBC 669 - AD 350HormakhtHr-m-hbHor (Horus) is in feast (jubilation)BC 699 - AD 350HorpenisetHr-myb.Hor (Horus) is in (the) horizonBC 699 - AD 350HorsaisetHr-sy-brdHor (Horus) is on of Iset (lisis)BC 299 - AD 299HorsaisetHr-sy-SbkHor (Horus) son of Stet (lisis)BC 699 - AD 350HorayfinakhtHr-sy-SbkHor (Horus) son of SoekBC 699 - AD 350Horwer/JHr-wd3The healthy Hor (Horus)BC 699 - AD 350Horwer/JHr-sy-SbkHor (Horus) is his strengthBC 249Horwer/JHr-wd3The great HorusBC 641 - AD 284Horwer/J <td>Geten</td> <td>Gtn</td> <td></td> <td>BC 292 – BC 39</td>	Geten	Gtn		BC 292 – BC 39
HaterHtrThe twinBC 699 - AD 350Herakleides *HrkytsBC 299 - AD 250Herakles *HywglsGlory of HeraBC 199 - AD 284HeriuHriwBC 272 - AD 1Herron *HrmwnBC 199 - AD 50HeryinpuHry-inpwAnubis is satisfiedBC 332 - BC 90 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'nhyThe living faceBC 332 - BC 20 May 3HoratwaHr-'nhyThe living faceBC 332 - BC 20 May 3HordjehutyHr-DhwtyHorus and ThothBC 365 Dec 22 - BC 292 Apr 2HoremhebHr-m-thHor (Horus) is in feast (jubilation)BC 699 - AD 350HorpakheredHr-ph_5t.Hor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-g-3:hztHor (Horus) son of Iset (Isis)BC 120HorsawsirHr-s3-WsirHor (Horus) son of SobekBC 365 Dec 2 - BC 364 Jan 20HorsysobekHr-wfyHor (Horus) son of SobekBC 369 - AD 350HorwerHr-wfyThe healthy Hor (Horus)BC 699 - AD 350HorwerHr-wfyHor (Horus) son of SobekBC 369 - AD 350HorpakheredHr-gy-ShxdHor (Horus) son of SobekBC 369 - AD 350HorwerHr-wfyThe healthy Hor (Horus)BC 669 -	Hakor	Hgr	(The) man of Arabia	BC 556 Dec 5 - AD 199
Herakleides *HrklytsBC 299 - AD 250Herakles *HyrwglsGlory of HeraBC 199 - AD 284HeriuHriwBC 272 - AD 1Hermon *HrmwnBC 272 - AD 1Hermon *HrmwnBC 199 - AD 50HeryinpuHry-İnpwAnubis is satisfiedBC 332 - AD 19 Sep 11HetepsebekHtp -SbkSebek (Sobek) is pleasedBC 332 - BC 90 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'nhThe living faceBC 332 - BC 2 Sep 21HoratwaHr-stw3BC 332 - BC 2 Sep 21HoratwaHr-bhwtyHorus and ThothBC 365 Dec 22 - BC 292 Apr 2HordjehutyHr-DhwtyHorus and ThothBC 664 - AD 146 Sep 7HorkhebHr-hbHor (Horus) is in feast (Jubilation)BC 699 - AD 350HorakhtHr-sjb.tHor (Horus) is in (the) horizonBC 699 - AD 350HorakheredHr-sjb.tHor (Horus) the childBC 555 Dec 5 - AD 99HorsaisetHr-sj.t.tHor (Horus) the one of Iset (Isis)BC 120HorsawirHr-sj.t.tHor (Horus) son of Set (Isis)BC 299 - AD 350HorsawirHr-sj.v.ShHor (Horus) son of SobekBC 365 Dec 22 - BC 364 Jan 20HorsawirHr-sj.v.ShHor (Horus) is his strengthBC 249HorwerHr-wrThe great HorusBC 669 - AD 350HorsawirHr-sj.v.ShHor (Horus) is his strengthBC 243 Jul 20 - BC 243 Oct 17HansosI'h-msIah is Dorn (i.e. moonrise)BC 664 - AD	Hapmin	Hp-mn	(The) enduring Apis	BC 664 - BC 88 Oct 5
Herakles*HyrwglsGlory of HeraBC 199 - AD 284HeriuHriwBC 272 - AD 1Hernon*HrrwnBC 199 - AD 50HeryinpuHry-InpwAnubis is satisfiedBC 332 - AD 19 Sep 11HetepsebekHtp-SbkSebek (Sobek) is pleasedBC 332 - BC 20 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'nhThe living faceBC 332 - BC 20 May 3HoratwaHr-'stw3BC 332 - BC 20 May 3HordipehutyHr-DhThe living faceBC 632 - BC 292 Apr 2HoratwaHr-'nhBC 165 Dec 22 - BC 292 Apr 2HorahkeHr-m-IbHor (Horus) is in feastBC 664 - AD 146 Sep 7(jubilation)(jubilation)EC 699 - AD 350HormakhtHr-mj-bitHor (Horus) is in (the) horizonBC 699 - AD 350HorakheredHr-pbHor (Horus) is in (the) horizonBC 699 - AD 350HorsaksetHr-sg-brdHor (Horus) is in (the) horizonBC 699 - AD 350HorsaksetHr-sg-brdHor (Horus) son of Iset (Isis)BC 202 - BC 364 Jan 20HorsawsirHr-sg-wisfHor (Horus) son of SobekBC 299 - AD 350HorsawsirHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wd3The healthy Hor (Horus)BC 690 - AD 350HorwerHr-wd3The healthy Hor (Horus)BC 690 - AD 350HorwerHr-wd3The healthy Hor (Horus)BC 690 - AD 350HorwerHr-wd3In healthy Hor (Horus)BC 690 - AD 350<	Hater	<u> </u> Htr	The twin	BC 699 - AD 350
HeriuHriwBC 272 – AD 1Hermon*HrmwnBC 199 - AD 50HeryinpuHry-InpwAnubis is satisfiedBC 332 - AD 19 Sep 11HetepsebekHtp-SbkSebek (Sobek) is pleasedBC 332 - BC 20 May 3HorHrFalcon/He who is aboveBC 639 - AD 350HorankhHr-'nhThe living faceBC 332 - BC 2 Sep 21HoratwaHr-'stw3BC 332 - BC 20 Sep 21HoratwaHr-'ghwtyHorus and ThothBC 655 Dec 22 - BC 292 Apr 2HoremhebHr-'m-hbHor (Horus) is in feast (jubilation)BC 664 - AD 146 Sep 7HorakhtHr-'m-jb.Hor (Horus) is in feast (jubilation)BC 699 - AD 350HorpenisetHr-po-fis.tHor (Horus) is in (the) horizon BC 699 - AD 350HorpenisetHr-pn-fis.tHor (Horus) son of Iset (isis) BC 699 - AD 350HorsaisetHr-sy-fixtHor (Horus) son of Iset (isis) BC 699 - AD 350HorsaisetHr-sy-SbkHor (Horus) son of Iset (isis) BC 699 - AD 350HorwedjaHr-wd3The healthy Hor (Horus) BC 699 - AD 350HorwerHr-wrThe great Horus BC 649 - AD 350HorwerHr-wrBc great Horus BC 249HorwerHr-wrThe great Horus BC 649 - AD 350HorwerHr-wrThe great Horus BC 649 - AD 350HorwerHr-wr <td< td=""><td>Herakleides *</td><td>Hrklyts</td><td></td><td>BC 299 - AD 250</td></td<>	Herakleides *	Hrklyts		BC 299 - AD 250
Hermon*HrmwnBC 199 - AD 50HeryinpuHny-İnpwAnubis is satisfiedBC 332 - AD 19 Sep 11HetepsebekHtp-SbkSebek (Sobek) is pleasedBC 332 - BC 90 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr'nhThe living faceBC 332 - BC 20 Pa 1HoratwaHr-'shyTorus and ThothBC 332 - BC 29 Apr 2HordjehutyHr-DhwtyHorus and ThothBC 350 Dec 22 - BC 292 Apr 2HoremhebHr-m-hbHor (Horus) is in feast (jubilation)BC 669 - AD 350HormakhtHr-mjsh.tHor (Horus) is in feast (jubilation)BC 699 - AD 350HorpakheredHr-pg-hrdHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-gs-fistHor (Horus) the childBC 560 Dec 5 - AD 99HorsaseirHr-sg-fistHor (Horus) so of Iset (Isis)BC 699 - AD 350HorsawsirHr-sg-fistHor (Horus) so of Iset (Isis)BC 699 - AD 350HorwedjaHr-sy-SbkHor (Horus) so of SobekBC 365 Dec 22 - BC 364 Jan 20HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-sy-FithHor (Horus) is in sterngthBC 243 Ul 27 - AD 499HorwerHr-wd3Iah is born (i.e. moonrise)BC 664 - AD 244Horpasas*HprbsIah OnnophrisBC 699 - AD 350Inhotepih-msIah is born (i.e. moonrise)BC 649 - AD 350Inhotepih	Herakles *	Hyrwgls	Glory of Hera	BC 199 - AD 284
HeryinpuHry-İnpwAnubis is satisfiedBC 332 - AD 19 Sep 11HetepsebekHtp-SbkSebek (Sobek) is pleasedBC 332 - BC 90 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'nhThe living faceBC 332 - BC 30HoratwaHr-'nhBC 332 - BC 30HordjehutyHr-OhwtyHorus and ThothBC 365 Dec 22 - BC 292 Apr 2HordjehutyHr-OhwtyHorus and ThothBC 664 - AD 146 Sep 7HoremhebHr-m-'hbHor (Horus) is in feast (jubilation)BC 699 - AD 350HormakhtHr-m-'sh.tHor (Horus) is in ChemmisBC 699 - AD 350HormakhtHr-m-'sh.tHor (Horus) is in the) horizonBC 699 - AD 350HorpakheredHr-p3-brdHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-p3-shrdHor (Horus) the childBC 556 Dec 5 - AD 99HorsawsirHr-s3-sh.tHor (Horus) son of Iset (Isis)BC 120HorsawsirHr-s3-sh.tHor (Horus) son of SobekBC 365 Dec 2 - BC 364 Jan 20HortayifnakhtHr-s3y-f-nhtHor (Horus) is his strengthBC 249HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350Horsas *Hpr53Iah is born (i.e. moonrise)BC 644 - AD 284Iahwonneferi'h-Wn-nfriah onnophrisBC 699 - AD 350Imhotepiy-m-htpHe who comes in peaceBC 699 - AD 350Imhotepiy-m-htpHe who comes in gaanstBC 699 - AD 350Inhotepiy-m-htp	Heriu	Hrìw		BC 272 – AD 1
HetepsebekHtp-SbkSebek (Sobek) is pleasedBC 332 - BC 90 May 3HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'nhThe living faceBC 332 - BC 2 Sep 21HoratwaHr-gtw3BC 332 - BC 30HordjehutyHr-DhwtyHorus and ThothBC 365 Dec 22 - BC 292 Apr 2HoremhebHr-phHorus is in feastBC 664 - AD 146 Sep 7HoremhebHr-m-hbHorus is in ChemmisBC 699 - AD 350HormakhtHr-m-3b.tHorus is in ChemmisBC 699 - AD 350HorpakheredHr-p5-brdHorus) is in (the) horizonBC 699 - AD 350HorsaisetHr-p3-brdHor (Horus) the childBC 556 Dec 5 - AD 99HorsaisetHr-s3-is.tHor (Horus) the cone of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-wsirHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-St.tHor (Horus) son of Visir (Osiris)BC 299 - AD 299HorsawsirHr-s3-WsirHor (Horus) son of SobekBC 350 Dec 22 - BC 364 Jan 20HorwerHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wrThe great HorusBC 641 - AD 244HorwerHr-wrBc great HorusBC 249HorwerHr-wrThe great HorusBC 641 - AD 244HorwerHr-wrThe great HorusBC 641 - AD 244HorwerHr-wrHe great HorusBC 641 - AD 244HorwerHr-wrThe great HorusBC 641 - AD 244HorwerHr-wr<	Hermon *	Hrmwn		BC 199 - AD 50
HorHrFalcon/He who is aboveBC 699 - AD 350HorankhHr-'nhThe living faceBC 332 - BC 2 Sep 21HoratwaHr-'stw3BC 332 - BC 30HordjehutyHr-DhwtyHorus and ThothBC 355 Dec 22 - BC 292 Apr 2HoremhebHr-DhwtyHorus and ThothBC 664 - AD 146 Sep 7HorkhebHr-hbHor (Horus) is in feastBC 699 - AD 350HormakhtHr-m-hbHorus is in ChemmisBC 699 - AD 350HormakhtHr-m-3b.tHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-pa-brdHor (Horus) the childBC 556 Dec 5 - AD 99HorsaisetHr-pa-st.tHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-fs.tHor (Horus) son of SockBC 699 - AD 350HorsaysobekHr-sy-SbkHor (Horus) son of SockBC 650 Dec 2 - BC 364 Jan 20HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wrThe great HorusBC 639 - AD 350HorwerHr-wrThe great HorusBC 630 - AD 350HorwerHr-wrThe great HorusBC 644 - AD 244HorwerHr-wrBe great HorusBC 649 - AD 350HorwerHr-wrThe great HorusBC 649 - AD 350HorwerHr-wrBe great HorusBC 649 - AD 350HorwerHr-wrBe great HorusBC 649 - AD 350HorwerHr-wrBe great HorusBC 644 - AD 244HorwerHr-wrBe great HorusBC 649 - AD 350 <td>Heryinpu</td> <td>Hry-lnpw</td> <td>Anubis is satisfied</td> <td>BC 332 - AD 19 Sep 11</td>	Heryinpu	Hry-lnpw	Anubis is satisfied	BC 332 - AD 19 Sep 11
HorankhHr-'nhThe living faceBC 332 - BC 3 Sec 2 Sep 21HoratwaHr-3tw3BC 332 - BC 30HordjehutyHr-DhwtyHorus and ThothBC 365 Dec 22 - BC 292 Apr 2HoremhebHr-m-hbHor (Horus) is in feast (jubilation)BC 664 - AD 146 Sep 7HorkhebHr-m-hbHor (Horus) is in ChemmisBC 699 - AD 350HormakhtHr-m-3h.tHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-p3-brdHor (Horus) the childBC 556 Dec 5 - AD 99HorpakiteredHr-s3-is.tHor (Horus) son of Iset (Isis)BC 120HorsaisetHr-s3-is.tHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsysobekHr-s3-WsirHor (Horus) son of Vsir (Osiris)BC 299 - AD 299HorwedjaHr-wd3The healthy Hor (Horus)BC 659 - AD 350HorwerHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wsrHor (Horus) is his strengthBC 249HorwerHprwinThe great HorusBC 699 - AD 350HorwerHprb3Iah is born (i.e. moonrise)BC 647 - AD 249Hyperbassas *Hprb3BC 649 - AD 350Imhotepip-m-htpHe who comes in peaceBC 699 - AD 350Inhotepip-m-htpHe who comes in peaceBC 699 - AD 350Inhotepip-m-htpHe who comes is againstBC 644 - AD 249Irethorereriw,ir.t-Hr-r-rww, ir.t-Hr- r.cwThe eye of Horos is againstBC 664 - AD 249Irethorereriuip.t-twrThe e	Hetepsebek	<u> H</u> tp-Sbk	Sebek (Sobek) is pleased	BC 332 - BC 90 May 3
HoratwaHr-stw3BC 332 – BC 30HordjehutyHr-DhwtyHorus and ThothBC 365 Dec 22 – BC 292 Apr 2HoremhebHr-mhbHor (Horus) is in feast (jubilation)BC 664 - AD 146 Sep 7HorkhebHr-mjbHor (Horus) is in ChemmisBC 699 - AD 350HormakhtHr-mjb,tHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-g3-brdHor (Horus) the childBC 699 - AD 350HorpakieredHr-pa-is.tHor (Horus) the one of Iset (Isis)BC 120HorsaisetHr-s3-is.tHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-WsirHor (Horus) son of SobekBC 299 - AD 299HorsysobekHr-sy-SbkHor (Horus) son of SobekBC 365 Dec 22 – BC 364 Jan 20HorwerHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wfsThe kealthy Hor (Horus)BC 699 - AD 350HorwerHr-wfsThe healthy Hor (Horus)BC 699 - AD 350HorwerHr-wfsThe kealthy Hor (Horus)BC 699 - AD 350HorwerHr-wrThe great HorusBC 243 Jul 20 – BC 243 Oct 17Iahmosi'h-msiah is born (i.e. moonrise)BC 664 - AD 284Iahwenneferi'h-Wn-nfriah OnnophrisBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Inhotepip-m-htpHe who comes in peaceBC 664 - AD 284Inhotereriw, Ir.t-Hr-r-rww, ir.t-Hr- r.t-WrThe eye of Horos is against themBC 664 - AD 499Irethorereriu	Hor	Hr	Falcon/He who is above	BC 699 - AD 350
HordjehutyHr-DywtyHorus and ThothBC 365 Dec 22 – BC 292 Apr 2HoremhebHr-m-hbHor (Horus) is in feast (jubilation)BC 664 - AD 146 Sep 7HorkhebHr-m-hbHorus is in ChemmisBC 699 - AD 350HormakhtHr-m-3b.tHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-p3-brdHor (Horus) the childBC 556 Dec 5 - AD 99HorpenisetHr-pn-is.tHor (Horus) the one of Iset (Isis)BC 120HorsaisetHr-s3-is.tHor (Horus) son of Iset (Isis)BC 299 - AD 350HorsawsirHr-s3-wsirHor (Horus) son of SobekBC 365 Dec 22 - BC 364 Jan 20HorsysobekHr-sy-SbkHor (Horus) is in strengthBC 249HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wd3The great HorusBC 699 - AD 350HorwerHprbs3Iah is born (i.e. moonrise)BC 699 - AD 350ImhosI'h-msIah OnnophrisBC 699 - AD 350Imhotepiy-m-htpHe who comes in peaceBC 699 - AD 350InpuinpEC 292 Mar 4 - BC 292 Apr 2Irethorereriw,ir.t-Hr-r-rw, ir.t-Hr- r.wThe eye of Horos is against themIretivereriuir.t-w-r-rwThe eye of Horos is against themIretivereriuir.t-trgThe eye of Horos is against them	Horankh	Hr−ʿnḫ	The living face	BC 332 - BC 2 Sep 21
HoremhebHr-m-hbHor (Horus) is in feast (jubilation)BC 664 - AD 146 Sep 7HorkhebHr-m-hbHorus is in ChemmisBC 699 - AD 350HormakhtHr-m-3h.tHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-p3-hrdHor (Horus) the childBC 556 Dec 5 - AD 99HorpenisetHr-pn-is.tHor (Horus) the one of Iset (Isis)BC 120HorsawirHr-s3-is.tHor (Horus) son of Iset (Isis)BC 299 - AD 350HorsawsirHr-s5-WsirHor (Horus) son of SobekBC 365 Dec 22 - BC 364 Jan 20HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wrThe great HorusBC 249Hyperbassas *Hprbs3Iah is born (i.e. moonrise)BC 664 - AD 284IahwenneferI'h-Wn-nfrIah OnnophrisBC 699 - AD 350Imotepiy-m-htpHe who comes in peaceBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,ir.t-Hr-r-raw, ir.t-Hr- r.wThe eye of Horos is against themIretiuereriuir.t-wrThe eye of Horos is against themIretiuereriuir.t-wr-rrawHerwBC 365 Dec 22 - BC 364 Jan 20Ireti-redjir.t-rgBC 369 - AD 350	Horatwa	<u></u> Hr-ʒtwʒ		BC 332 – BC 30
HorkhebHr-bbHorus is in ChemmisBC 699 - AD 350HormakhtHr-m-3b.tHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-p3-brdHor (Horus) the childBC 556 Dec 5 - AD 99HorpenisetHr-pn-is.tHor (Horus) the one of Iset (Isis)BC 120HorsaisetHr-s3-bs.tHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-WsirHor (Horus) son of Visir (Osiris)BC 299 - AD 299HorsysobekHr-sy-SbkHor (Horus) son of SobekBC 365 Dec 22 - BC 364 Jan 20HorwedjaHr-wdg3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wgThe great HorusBC 699 - AD 350Hyperbassas *Hprbs3Iah is born (i.e. moonrise)BC 640 - AD 284Iahwenneferi'h-Mn-nfrIah OnnophrisBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,ir.t-Hr-r-rew, ir.t-Hr- r.wThe eye of Horos is against themIretiuereriuir.t-w-r-rewthemIretiuereriuir.t-rgBC 644 - AD 499Ireti-redjir.t-rgBC 644 - AD 499	Hordjehuty	<u></u> Hr-Dhwty	Horus and Thoth	BC 365 Dec 22 – BC 292 Apr 2
HormakhtHr-m-3b.tHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr-p3-brdHor (Horus) the childBC 556 Dec 5 - AD 99HorpenisetHr-pn-is.tHor (Horus) the one of Iset (Isis)BC 120HorsaisetHr-s3-is.tHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-wirHor (Horus) son of Iset (Isis)BC 299 - AD 299HorsysobekHr-sy-SbkHor (Horus) son of SobekBC 365 Dec 22 - BC 364 Jan 20HortayifnakhtHr-tgy-f-nhtHor (Horus) is his strengthBC 249HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHrbs3Ec 249BC 243 Jul 20 - BC 243 Oct 17Hahmosİ'h-msİah is born (i.e. moonrise)BC 664 - AD 284Hahwenneferİ'h-Mn-nfrİah OnnophrisBC 699 - AD 350InpuinpEC 292 Mar 4 - BC 292 Apr 2Irethorereriw,ir.t-Hr-r-rew, ir.t-Hr- r.wThe eye of Horos is againstIrethorereriuir.t-w-r-rewthemIretiuereriuir.t-gdKey - TrewIretiuereriuir.t-rgdBC 669 - AD 350Iret-redjir.t-rgdBC 669 - AD 350	Horemheb	Ḥr-m-ḥb		BC 664 - AD 146 Sep 7
HormakhtHr.m-3h.tHor (Horus) is in (the) horizonBC 699 - AD 350HorpakheredHr.p3-brdHor (Horus) the childBC 556 Dec 5 - AD 99HorpenisetHr.pn-is.tHor (Horus) the one of Iset (Isis)BC 699 - AD 350HorsaisetHr.s3-is.tHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-WsirHor (Horus) son of Vsir (Osiris)BC 299 - AD 299HorsysobekHr.sy-SbkHor (Horus) son of SobekBC 365 Dec 22 - BC 364 Jan 20HortayifnakhtHr-t3y-f-nhtHor (Horus) is his strengthBC 699 - AD 350HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHrbs3E 249BC 249HorwerHrbs3BC 243 Jul 27 - AD 499Hyperbassas*Hprbs3BC 664 - AD 284Iahmosi'h-msiah is born (i.e. moonrise)BC 664 - AD 284Iahwenneferi'h-Wn-nfriah OnnophrisBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,ir.t-Hr-r-rew, ir.t-Hr- r.wThe eye of Horos is against themIretiuereriuir.t-gdir.t-rgBC 365 Dec 22 - BC 364 Jan 20Iretiuereriuir.t-gdStaw-r-rewBC 699 - AD 350Iretiuereriuir.t-rgKew-r-rewBC 664 - AD 499Iret-redjir.t-rgStaw-r-rewBC 365 Dec 22 - BC 364 Jan 20BC 669 - AD 350BC 699 - AD 350BC 699 - AD 350	Horkheb	Hr-hb	Horus is in Chemmis	BC 699 - AD 350
HorpakheredHr-p3-hrdHor (Horus) the childBC 556 Dec 5 - AD 99HorpenisetHr-pn-is.tHor (Horus) the one of Iset (Isis)BC 120HorsaisetHr-s3-is.tHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-WsirHor (Horus) son of Wsir (Osiris)BC 299 - AD 299HorsysobekHr-sy-SbkHor (Horus) son of SobekBC 365 Dec 22 – BC 364 Jan 20HortayifnakhtHr-t3y-f-n\tHor (Horus) is his strengthBC 699 - AD 350HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wfHor (Horus) is his strengthBC 243Hyperbassas *Hprbs3E 243 Jul 20 – BC 243 Oct 17Iahmosi'h-msiah is born (i.e. moonrise)BC 664 - AD 284Iahwenneferi'h-Wn-nfriah OnnophrisBC 699 - AD 350InpuinpEC 292 Mar 4 - BC 292 Apr 2Irethorereriw, Irethorereriw, Irethorereriwir.t-Hr-r-rew, ir.t-Hr- r.wThe eye of Horos is against themIretiuereriuir.t-gdir.t-gdBC 365 Dec 22 - BC 364 Jan 20Iret-redjir.t-rdStop - AD 350	Hormakht		Hor (Horus) is in (the) horizon	BC 699 - AD 350
HorpenisetHr-pn-is.tHor (Horus) the one of Iset (Isis)BC 120HorsaisetHr-s3-is.tHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-WsirHor (Horus) son of Wsir (Osiris)BC 299 - AD 299HorsysobekHr-sy-SbkHor (Horus) son of SobekBC 365 Dec 22 - BC 364 Jan 20HortayifnakhtHr-t3y=f-n\tHor (Horus) is his strengthBC 249HorwedjaHr-wdgThe healthy Hor (Horus)BC 699 - AD 350HorwerHr-wrThe great HorusBC 511 Jul 27 - AD 499Hyperbassas *Hprbs3Iah is born (i.e. moonrise)BC 644 - AD 284Iahwenneferi'h-msIah is born (i.e. moonrise)BC 699 - AD 350Imhotepiy-m-htpHe who comes in peaceBC 699 - AD 350InpuinpThe eye of Horos is againstBC 694 - AD 284Irethorereriw,ir.t-Hr-r-rzw, ir.t-Hr- r.wThe eye of Horos is againstBC 644 - AD 499Iretiuereriuir.t-wr-r-rzwthemBC 292 Mar 4 - BC 292 Apr 2Iretiuereriuir.t-rgThe eye of Horos is againstBC 664 - AD 499Iretiuereriuir.t-rgStop - AD 350BC 664 - AD 499Iretiuereriuir.t-rgThe eye of Horos is againstBC 664 - AD 499Iretiuereriuir.t-rgStop - r.wBC 365 Dec 22 - BC 364 Jan 20BC 365 Dec 22 - BC 364 Jan 20BC 699 - AD 350BC 699 - AD 350	Horpakhered			BC 556 Dec 5 - AD 99
HorsaisetHr-s3-is.tHor (Horus) son of Iset (Isis)BC 699 - AD 350HorsawsirHr-s3-WsirHor (Horus) son of Wsir (Osiris)BC 299 - AD 299HorsysobekHr-sy-SbkHor (Horus) son of SobekBC 365 Dec 22 - BC 364 Jan 20HortayifnakhtHr-t3y=f-nhtHor (Horus) is his strengthBC 699 - AD 350HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wrThe great HorusBC 511 Jul 27 - AD 499Hyperbassas *Hprbs3Iah is born (i.e. moonrise)BC 664 - AD 284Iahmosi'h-msIah is horn (i.e. moonrise)BC 699 - AD 350Imhotepiy-m-htpHe who comes in peaceBC 699 - AD 350InpuinpBC 699 - AD 350BC 292 Mar 4 - BC 292 Apr 2Irethorereriw,i'r.t-Hr-rrsw, ir.t-Hr- r.wThe eye of Horos is against themBC 664 - AD 499Iretiuereriuir.t-gdir.t-rdBC 659 - AD 350Iret-redjir.t-rdThe eye of Horos is againstBC 664 - AD 499	-		Hor (Horus) the one of Iset (Isis)	
HorsysobekHr-sy-SbkHor (Horus) son of SobekBC 365 Dec 22 – BC 364 Jan 20HortayifnakhtHr-tʒy-f-nhtHor (Horus) is his strengthBC 249HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wrThe great HorusBC 511 Jul 27 – AD 499Hyperbassas *Hprbs3BC 243 Jul 20 – BC 243 Oct 17Iahmosi'h-msİah is born (i.e. moonrise)BC 664 - AD 284Iahwenneferi'h-Wn-nfrİah OnnophrisBC 699 - AD 350Imhotepiy-m-htpHe who comes in peaceBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,i'r.t-Hr-r-rew, i'r.t-Hr- r.wThe eye of Horos is against themBC 664 - AD 499Iretiuereriui'r.t-gThe eye of Horos is against themBC 664 - AD 499	Horsaiset	Hr-sz-is.t	Hor (Horus) son of Iset (Isis)	BC 699 - AD 350
HortayifnakhtHr-t3y=f-nhtHor (Horus) is his strengthBC 249HorwedjaHr-wd3The healthy Hor (Horus)BC 699 - AD 350HorwerHr-wrThe great HorusBC 511 Jul 27 - AD 499Hyperbassas *Hprbs3BC 243 Jul 20 - BC 243 Oct 17Iahmosi'h-msİah is born (i.e. moonrise)BC 664 - AD 284Iahwenneferi'h-Wn-nfrİah OnnophrisBC 699 - AD 350Imhotepiy-m-htpHe who comes in peaceBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw, Irethorerwir.t-Hr-r-rew, ir.t-Hr- r.wThe eye of Horos is against themBC 664 - AD 499Iretiuereriuir.t-w-r-rewIr.t-gBC 365 Dec 22 - BC 364 Jan 20 BC 699 - AD 350	Horsawsir	Hr-sʒ-Wsir	Hor (Horus) son of Wsir (Osiris)	BC 299 - AD 299
HorwedjaHr-wdgThe healthy Hor (Horus)BC 699 - AD 350HorwerHr-wrThe great HorusBC 511 Jul 27 - AD 499Hyperbassas *HprbsgBC 243 Jul 20 - BC 243 Oct 17Iahmosi'h-msİah is born (i.e. moonrise)BC 664 - AD 284Iahwenneferi'h-Wn-nfrİah OnnophrisBC 699 - AD 350Imhotepiy-m-ḥtpHe who comes in peaceBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,i'r.t-Ḥr-r-r#w, i'r.t-Ḥr- r.wThe eye of Horos is against themIretiuereriui'r.t#w-r-r#wthemIretiuereriui'r.t#gBC 365 Dec 22 - BC 364 Jan 20 BC 699 - AD 350	Horsysobek	Hr-sy-Sbk	Hor (Horus) son of Sobek	BC 365 Dec 22 – BC 364 Jan 20
HorwerHr-wrThe great HorusBC 511 Jul 27 – AD 499Hyperbassas *Hprbs3BC 243 Jul 20 – BC 243 Oct 17Iahmosi'h-msiah is born (i.e. moonrise)BC 664 - AD 284Iahwenneferi'h-Wn-nfriah OnnophrisBC 699 - AD 350Imhotepiy-m-htpHe who comes in peaceBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,i'r.t-Hr-r=w, i'r.t-Hr-The eye of Horos is againstIretiuereriui'r.t-w-r=wthemIretiuereriui'r.t-gBC 365 Dec 22 – BC 364 Jan 20Iret-redji'r.t-gBC 699 - AD 350	Hortayifnakht	Hr-tʒy≈f-nht	Hor (Horus) is his strength	BC 249
Hyperbassas *Hprbs3BC 243 Jul 20 – BC 243 Oct 17Iahmosi'h-msİah is born (i.e. moonrise)BC 664 - AD 284Iahwenneferi'h-Wn-nfrİah OnnophrisBC 699 - AD 350Imhotepi'y-m-ḥtpHe who comes in peaceBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,i'r.t-Ḥr-r-r≠w, i'r.t-Ḥr-The eye of Horos is against themBC 664 - AD 499Iretiuereriui'r.t=w-r-r≠wi'r.t=৸rBC 655 Dec 22 - BC 364 Jan 20Iret-redji'r.t=ndI'r.t=hrBC 699 - AD 350	Horwedja	Hr−wdʒ	The healthy Hor (Horus)	BC 699 - AD 350
Iahmosi'h-msiah is born (i.e. moonrise)BC 664 - AD 284Iahwenneferi'h-Wn-nfriah OnnophrisBC 699 - AD 350Imhotepiy-m-ḥtpHe who comes in peaceBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,i'r.t-Ḥr-r-r=w, i'r.t-Ḥr-The eye of Horos is againstBC 664 - AD 499Irethorerriui'r.t-w-r-r=w, i'r.t-Ḥr-The eye of Horos is againstBC 664 - AD 499Iretiuereriui'r.t-w-r-r=wthemBC 365 Dec 22 - BC 364 Jan 20Iret-redji'r.t-rdSC 699 - AD 350	Horwer	<u> </u> Hr-wr	The great Horus	BC 511 Jul 27 – AD 499
Iahwenneferi'h-Wn-nfriah OnnophrisBC 699 - AD 350Imhotepiy-m-htpHe who comes in peaceBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,i'r.t-Hr-r-rew, i'r.t-Hr- r.wThe eye of Horos is against themBC 664 - AD 499Iretiuereriui'r.tew-r-rewi'r.tew-rewBC 365 Dec 22 - BC 364 Jan 20Iret-redji'r.t-rdSC 699 - AD 350	Hyperbassas *	Hprbs3		BC 243 Jul 20 – BC 243 Oct 17
Imhotepİy-m-ḥtpHe who comes in peaceBC 699 - AD 350InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,İr.t-Hr-r-r*w, İr.t-Hr- r.wThe eye of Horos is against themBC 664 - AD 499Irethorerwİr.t-w-r-r*wİr.t-w-r-r*wIretiuereriuİr.t-w-r-r*wIret-redjBC 365 Dec 22 - BC 364 Jan 20 BC 699 - AD 350	lahmos	ỉʿḥ-ms	lah is born (i.e. moonrise)	BC 664 - AD 284
InpuinpBC 292 Mar 4 - BC 292 Apr 2Irethorereriw,ir.t-Hr-r-r*w, ir.t-Hr- r.wThe eye of Horos is against themBC 664 - AD 499Irethorerwr.wthemBC 365 Dec 22 - BC 364 Jan 20Iret-redjir.t-rdBC 699 - AD 350	lahwennefer	մ՝ḥ-Wn-nfr	lah Onnophris	BC 699 - AD 350
Irethorereriw, Irethorerwi'r.t-Hr-r-r=w, i'r.t-Hr- r.wThe eye of Horos is against themBC 664 - AD 499Irethorerwr.wthemBC 365 Dec 22 - BC 364 Jan 20Iret-redji'r.t-rdBC 699 - AD 350	Imhotep	ỉy-m-ḥtp	He who comes in peace	BC 699 - AD 350
Irethorerwr.wthemIretiuereriuir.t=w-r=r=wBC 365 Dec 22 - BC 364 Jan 20Iret-redjir.t=rdBC 699 - AD 350	Inpu	ỉnp		BC 292 Mar 4 - BC 292 Apr 2
Iretiuereriu ir.t≠w-r-r≠w BC 365 Dec 22 – BC 364 Jan 20 Iret-redj ir.t-r₫ BC 699 - AD 350	Irethorereriw,	ỉr.t-Ḥr-r-r≠w, ỉr.t-Ḥr-	The eye of Horos is against	BC 664 - AD 499
Iret-redj ir.t-rd BC 699 - AD 350	Irethorerw	r.w	them	
· -	Iretiuereriu	ir.t≠w-r-r≠w		BC 365 Dec 22 – BC 364 Jan 20
Isakos *** Yšḥg BC 199 - AD 18 Aug 9	Iret-redj	ir.t-rd		BC 699 - AD 350
	Isakos ***	Yšḥg		BC 199 - AD 18 Aug 9

Male Given Names (alphabetical order lufanch - Paat)

		- I.V.	
Phonetic Spelling	Demotic Spelling	Translation	<u>Date range of demotic</u> inscriptions
lufanch	ỉw₅f-'nḥ	He will live	BC 699 - AD 350
lufiu	îw⊧f-îw	He will come	BC 365 Dec 22 – BC 364 Jan 20
Ка	kʒ	(The) sacred bull	BC 175 Feb 22 - AD 31 Sep 9
Kalsher	Gl-šr		BC 332 - AD 21 Aug 28
Kashet, Kamet	Gšt, Gmt	Bull of his mother	BC 699 - AD 350
Kephalas *	Gpls	Bail of his mother	BC 299 - AD 299
Khemnayifshemeshu	⊈m-nʒy₅f-šms.w		BC 285 – BC 246
Khemneteranew	Hm-ntr-ʒ.nw	(The) third prophet	BC 331 Oct 10 - BC 331 Nov 8
Khifnkhonsu	H₅f-n-Hnsw	He lives for Khonsu	BC 497 Sep 21 – 204 Aug 28
Khonsudjehuty	ÿ≥r-n-ŋnsw Hnsw-Dhwty	Khonsu Djehuty (Thoth)	BC 332 - AD 47 Jul 23
Khonsuiirau	بابي من من من من من من من من من من من من من	• • • •	BC 699 - AD 350
	•	Khonsu has become large He who protects both lands	
Khutawey	₩v-Tʒ.wy	He who protects both lands	BC 699 - AD 350
Khyrek	<u>H</u> yrk	Formation	BC 285 – BC 246
Kleitos *	Glytws	Famous	BC 332 - AD 284
Kludj	Klwd		BC 332 - AD 198
Ktesikles *	Gtsgls		BC 239 Feb 19 - BC 239 Mar 9
Lampon *	Lmpn		BC 259 Aug 23 - BC 118 Aug 19
Lelu, Lulu, Lela, Rera	Rr3	Young man	BC 699 - AD 350
Maare, Maatre	M3 [°] -R [°]	Maat Ra	BC 365 Dec 22 - AD 111 Jul 5
Maaresasebek	Mʒʻ-Rʻ-sʒ-Sbk	Maara son of Sobek	BC 332 - AD 41 Aug 24
Mayresy	Mʒy-rsy	(The) lion of (the) south	BC 301 Oct 2 - BC 175 Feb 23
Medeios *	Mʒts		BC 259 Jul 24 - BC 259 Sep 10
Nakht	Nḫţ	Strong	BC 221 Feb 15 – BC 221 Mar 15
Nakhthor	Nḫt-Ḥr	Horos is strong	BC 399 - AD 199
Nakhthorheb	Nḫt-Ḥr-ḫb	Horkheb is strong	BC 284 Aug 29 - BC 221 Mar 15
Nakhtmontu	Nḫt-Mnt	Montou is strong	BC 699 - AD 350
Nakhtnebif,	Nḫt-nb₅f	The strength of his master	BC 343 Apr 16 - AD 108 Jul 31
Nektanebo			
Nakhtpara	Nḫt-pʒ-Rʿ	The one of Ra is strong	BC 221 Feb 15 – BC 221 Mar 15
Nakhtsobek	Nḫt-Sbk	Sobek is strong	BC 285 - AD 225
Nanakhtif	Nʒ-nḫt₅f		BC 380 - AD 284
Nebwab	Nb-wʿb		BC 285 – BC 246
Nesnayiwkhemeniw	Ns-nʒy≠w-Ḫmn-ỉw		BC 699 - AD 350
Nikanor *	Nqnr		BC 254 - BC 115 Apr 21
Onomastos *	Nwmstws		BC 239 Feb 19 - BC 239 Mar 9
Osorkon **	Wsrkn		BC 517 Feb 29 – BC 30
Paaam	Pʒ-ʿʒm		BC 699 - AD 350
Paaan	Pʒ-ʻʻn	The baboon	BC 332 - AD 284
Paachem	Рӡ-ʿhౖm	The eagle	BC 380 - AD 499
Paamun	Pa-imn	He who was given by Amun	BC 699 - AD 350
Paat	Pʒ-ʿt	The one of the house	BC 270 – AD 1

Male Given Names (alphabetical order Paatpaaa - Padiwsirwer)

Phonetic Spelling	Demotic Spelling	<u>Translation</u>	Date range of demotic inscriptions
Paatpaaa	Рз-'t-рз-'з	The one of the house of the one of greatness	BC 16
Paatpashey	Рз-ʿt-рз-šy	The one of the house of the one of Shai	BC 6
Paatpawer	Pʒ-ʿt-pʒ-wr	The one of the house of the great one	BC 16
Pabek	P3-bk	The falcon (Horus)	BC 332 - AD 284
Pachenefey	Pʒ-ṯnfy	The dancer	BC 699 - AD 350
Padiamun	Pʒ-dỉ-ỉmn	He who was given by Amun	BC 664 - AD 499
Padiamunnesewtawey	Pʒ-dỉ-ỉmn-nsw-Tʒ.wy	He who was given by Amun king of both lands	BC 599 - AD 284
Padiashaakhy	Pʒ-dỉ-ʿšʒ-ỉḫy	He who was given by Asychis	BC 401 Dec 31 – AD 99
Padibast	Pʒ-dỉ-Bʒst	He who was given by Bastet	BC 699 - AD 499
Padiherytepe	Pʒ-dỉ-ḥry-Tpe	He who was given by	BC 699 - AD 350
Padihor	Pʒ-dỉ-Ḥr(?)	He who was given by Hor (Horus)	BC 699 - AD 499
Padihorpakhered	Pʒ-dỉ-Ḥr-pʒ-ẖrd	He who was given by Hor (Horus) the child	BC 699 - AD 350
Padihorpara	Pʒ-dỉ-Ḥr-pʒ-Rʻ	He who was given by Hor (Horus) the sun	BC 664 - AD 499
Padihorresen	Pʒ-dỉ-Ḥr-rsn	He who was given by Horos of Resen	BC 699 - AD 350
Padihorsmatawey	Pʒ-dỉ-Ḥr-smʒ-Tʒ.wy	He who was given by Hor uniter of the two lands	BC 699 - AD 350
Padihorwer	Pʒ-dỉ-Ḥr-wr	He who was given by the great Hor (Horus)	BC 699 - AD 475
Padiiset	Pʒ-dỉ-ỉs.t	He who was given by Iset (Isis)	BC 664 - AD 172 Apr 27
Padikhonsu	Pʒ-dỉ-Ḫnsw	He who was given by Khonsu	BC 699 - AD 350
Padimin	Pʒ-dỉ-Mn	He who was given by Min	BC 699 - AD 299
Padinanecheru	Pʒ-dỉ-nʒ-n <u>t</u> r.w	He who was given by the gods	BC 311 Dec 9 - AD 250
Padineferhotep	Pʒ-dỉ-Nfr-ḥtp	He who was given by Neferhotep	BC 699 - AD 350
Padinit, Padineith	Pʒ-dỉ-Nỉ.t	He who was given by Nieth	BC 664 - AD 14
Padipara, Potiphar	Pʒ-dỉ-pʒ-Rʻ	He who was given by the one of Ra	BC 699 - AD 499
Padiwsir	Pʒ-dỉ-Wsỉr	He who was given by Wsir (Osiris)	BC 699 - AD 299
Padiwsirnesmeter	Pʒ-dỉ-Wsỉr-ns-mtr	He who was given by Osorsmithis	BC 380 - AD 499
Padiwsirwer	Pʒ-dỉ-Wsỉr-wr	He who was given by the great Wsir (Osiris)	AD 128

Male Given Names (alphabetical order Padjehuty - Pasherkhonsu)

Phonetic Spelling	Demotic Spelling	<u>Translation</u>	Date range of demotic
			inscriptions
Padjehuty	Pa-Dḥwty	He who was given by Thoth	BC 232 Aug 16 – BC 232 Sep 14
Pagay	Ра-дзу		BC 292 Mar 4 - AD 373 Nov 11
Pahater	Pʒ-ḥtr	The twin	BC 399 - AD 499
Paheb	Pʒ-hb	The ibis	BC 699 - AD 284
Pahemneternew	Pʒ-ḥm-ntr-4.nw		BC 365 Dec 22 – BC 364 Jan 20
Paherkhonsu	Pʒ-ẖr-Ḫnsw	He who is under/with Chonsou	BC 497 Sep 21 - AD 284
Pahorsaiset	Pa-Ḥr-sʒ-ỉs.t		BC 292 Mar 4 – 132
Pahy	Pa-ḥy		BC 499 - AD 284
Paigesh	Pʒ-ỉgš	The Kushite	BC 699 - AD 350
Painmewet	Pʒ-ỉn-mwt	the bringer of death	BC 102 Sep 23
Paiset	Pa-is.t	He who was given by Isis	BC 232 Aug 16 – BC 232 Sep 14
Paisher	Pʒ-ỉšr	The Syrian	BC 699 - AD 350
Paiwiw	Pʒ-ỉwỉw	The one of the dog	BC 699 - AD 350
Pakeme	P3-kme	The black one	BC 542 Jan 6 - BC 197 Jun 7
Pakewer	P3-gwr		BC 259 Aug 23 - BC 259 Sep 10
Pakhaas	Pʒ-ḫʒʻ≠s	He whom they have left	BC 497 Oct 21 - BC 30
Pakhered	Pʒ-ḥrd	The child	BC 231 Oct 20 - AD 284
Pameh	Pʒ-mḥ	The one of the pillar (Osiris)	BC 699 - AD 499
Pamehcherey	Pʒ-mḥ-ḥry		BC 699 - AD 350
Pamerah	Pʒ-mr-ỉḥ	The supervisor of cattle	BC 699 - AD 499
		(Anubis)	
Pamonthes, Paminis	Pn-Mn	The one of Min (or Montu, two sources disagree)	BC 699 - AD 499
Pana	Pa-nz	The one of na	BC 399 - AD 44 May 16
Paneferher	Pʒ-nfr-ḥr	The one with the beautiful face	BC 332 - AD 73 Oct 26
Panetweret	Pa-N.t-wr.t		BC 365 Dec 22 – BC 292 Apr 2
Papranetreq	Pʒ-Rʿ-nt-rq		BC 311 Dec 9 – BC 310 Jan 7
Paptah	Pa-Ptḥ	He who was given by Ptah	BC 599 - BC 60
Paremechmymy	Pʒ-rm <u>t</u> -mymy	The man of Mymy	BC 699 - AD 499
Parl	P3-rl		BC 259 Aug 23 – BC 259 Sept 10
Pase	Pa-se, Pa-sy	He who was given by Osiris	BC 393 - AD 299
Pasenkey	Pʒ-sn-ky	The little brother	BC 644 Apr 1 – BC 30
Pasensenu	P3-sn-2	The two brothers	BC 380 - AD 499
Pashemetere	Pʒ-š-mtre		BC 243 Jul 20 - AD 299
Pasheramun	Pʒ-šr-ỉmn	The son of Amun	BC 531 May 16 - AD 83 Sep 28
Pasherdjehuty	Pʒ-šr-D̯ḥwty	The son of Djehuty (Thoth)	BC 699 - AD 350
Pasherinpu	Pʒ-šr-ỉnp	The son of Inpu (Anubis)	BC 699 - AD 350
Pasheriset	Pz-šr-is.t	The son of Iset (Isis)	BC 530 - AD 284
Pasherkhnum	Pʒ-šr-Ḫnm	The son of Khnum	BC 199 – 100
Pasherkhonsu	Pz-šr-Hnsw	The son of Khonsu	BC 699 - AD 350

Male Given Names (alphabetical order Pashermin - Payhout)

Phonetic Spelling	Demotic Spelling	<u>Translation</u>	Date range of demotic inscriptions
Pashermin	Pʒ-šr-Mn	The son of Min	BC 664 - AD 60 Apr 26
Pashermontu	P3-šr-Mnt	The son of Montu	BC 699 - AD 350
Pashernagewerw	Pʒ-šr-nʒ-gwr[.w]		BC 299 - AD 250
Pashernanecheru	Pʒ-šr-nʒ-nṯr.w	The son of the gods	BC 332 - AD 199
Pashernecherwey	Pʒ-šr-nṯr.wy	The son of both gods	BC 274
Pashernetaiht	Pʒ-šr-n-tʒ-ỉḥ.t	The son of the sacred cow	BC 499 - AD 138 Aug 28
Pashernit	P3-šr-Nỉ.t	The son of Nit (Neith)	BC 27 – AD 14
Pasherpamewet	Pʒ-šr-pʒ-mwt	The son of death	BC 332 – BC 30
Pasherpawer	Pʒ-šr-pʒ-wr	The son of the great one	BC 699 - AD 350
Pashertulys	Pz-šr-Twlys		BC 30 - AD 249
Pashertut	P3-šr-twt	The son of Tutu	BC 699 - AD 499
Pashertyshet	Pʒ-šr-tyšt		BC 699 - AD 499
Pasherwsirnesmet	Pʒ-šr-Wsir-ns-[mt]	The son of Osorsmithis (Osiris)	AD 60 Aug 23
Pashuch	Pʒ-šwţ		BC 243 Jul 20 - AD 284
Pater	Pa-tr	He who was given by the gods	BC 245 Jul 21
Pateret	Pa-tr.t		BC 331 Oct 10 - BC 64 Dec 8
Patiamun	Pʒ-tỉ-ỉmn	He whom Amun gave	BC 292 Mar 4 - BC 292 Apr 2
Patihor	Pʒ-tỉ-Ḥr	He whom Horus gave	BC 292 Mar 4 - BC 239 Mar 9
Patihorpasheriset, Patihorpashereniset	Pʒ-tỉ-Ḥr-pʒ-šr-ỉs.t, Pʒ-tỉ-Ḥr-pʒ-šr-n-ỉs.t	He whom Horus gave the son of Isis	BC 285 – BC 239 Mar 9
Patiinhert, Patianhur	Pʒ-tỉ-ỉn-ḥr.t	He whom Anhur gave	BC 285 - BC 246
Patiiset	Pʒ-tỉ-ỉs.t	He whom Isis gave	BC 365 Dec 22 – BC 331 Nov 8
Patimin	Pʒ-tỉ-Mn	He whom Min gave	BC 239 Mar 9
Patinaneturu	P3-ti-n3-ntr.w, Pa-tr	He whom The Gods gave	BC 311 Dec 9 – BC 239 Mar 9
Patipara, Potiphar	Pʒ-tỉ-pʒ-Rʿ	He whom the one of Ra gave	BC 292 Mar 4 - BC 292 Apr 2
Patirenenet	Pʒ-tỉ-Rnn.t	He whom Renenutet gave	BC 292 Mar 4 - BC 232 Apr 2 BC 292 Mar 4 - BC 232 Sep 14
Patisebek	Pʒ-tỉ-Sbk	He whom Sobek gave	BC 331 Oct 10 - BC 232 Sep 14
Patisobekhotep	P3-tỉ-Sbk-ḥtp	He whom Sobekhotep gave	BC 331 Oct 10 – BC 232 Sep 14 BC 331 Oct 10 – BC 246
Patiu	Pʒ-ti₂w	He who was given	BC 699 - AD 499
Patiwsir	Pʒ-tỉ-Wsỉr	He whom Osiris gave	BC 365 Dec 22 – BC 232 Sep 14
Pawa	Pa-w ₃		BC 332 – 100 – BC 70 Nov 20
Pawahamun	Pʒ-wʒḥ-ỉmn	The one of kind Amun	BC 699 - AD 499
Pawahmaat	Pʒ-wʒḥ-Mʒʿ.t	The one of kind Maat	BC 699 - AD 499
Paweher	Pʒ-whr	The dog	BC 664 – AD 50
Pawer	Pʒ-wr	The great one	BC 332 - AD 80 May 7
Pawerwerwerwerwer	Pʒ-wr-5	The great great great great	BC 699 - AD 499
		great one	
Payankh	Рзу-ʿnḫ	This one of the living one	BC 99 - AD 99
Payaramun	Pʒy-ʿ r -ỉmn	This one of the breath of Amun	BC 311 Dec 9 - BC 220 Mar 11
Payhorsaiset	Pʒy-Ḥr-sʒ-ỉs.t		BC 292 Mar 4 - BC 292 Apr 2
Payhout	Pʒy-ḥwt	This one of (the) male (Thoth)	BC 332 – AD 38 Aug 29

Male Given Names (alphabetical order Payifiuiu - Philotas)

Phonetic Spelling	Demotic Spelling	<u>Translation</u>	Date range of demotic inscriptions
Payifiuiu	Pʒy≠f-ỉwỉw	His dog	BC 331 Oct 10 - BC 231
Payiuiu	Pzy-iwiw	This (one of the) dog	BC 299 - AD 250
Payiwiuiu	Pʒy≠w-ỉwỉw	Their dog	BC 556 Dec 5 - AD 250
Payka	Pzy-kz	This one of (the) sacred bull	BC 699 - AD 350
Paymin	Pzy-mn	This one of Min	BC 313 Jun 7 - AD 499
Paynetweret	Pʒy-N.t-wr.t		BC 292 Mar 4 - BC 292 Apr 2
Paysobek	P3y-Sbk	This one of Sobek	BC 699 - AD 499
Pehey	Pḥy	This one of sober	BC 239 Mar 9
Penamon	Pn-imn	The one of Amun	BC 699 - AD 499
Penbukh	Pn-bh	The one of Buchis	BC 699 - AD 499
Pendjehuty	Pn- <u>D</u> ḥwty	The one of Djehuty (Thoth)	BC 699 - AD 499
Pendjeme	Pn-Dm3	The one of Djeme (Thebes	BC 120
rendjeme	ווו-פוווק	west)	DC 120
Pengeb	Pn-gb	The one of Geb	BC 332 – BC 30
Penhor	Pn-Hr	The one of Hor (Horus)	BC 699 - AD 499
Penirdit	Pn-ỉr-dỉ.t	The one of hor (nords)	BC 264
Peniry	Pn-iry	The great one	BC 699 - AD 499
Peniuiu	Pn-iwiw	The one of the dog	BC 699 - AD 499
Penkemet	Pn-Km.t	The one of Egypt	BC 699 - AD 499
Penkhered	Pn-hrd	The one of the child	BC 699 - AD 499
Penkhi, Penkhy	Pn-ḫy	The one that is high/tall	BC 337 – BC 50
r enkni, r enkny	in üy	(Khonsu)	
Penkhnum	Pn-Ḫnm	The one of Khnum	BC 699 - AD 499
Penna	- Pn-nʒ		BC 699 - AD 499
Pennabekhenw	Pn-nʒ-bʰ̯n[.w]		BC 129 – BC 95
Pennechernepher	Pn-ntr-nfr	The one of all the gods beauty	BC 99 - AD 99
Pennefer	Pn-nfr	The one of beauty/goodness	BC 269 – BC 257
Penredj	Pn-rd		BC 248
Penrehu	- Pn-rhw		BC 699 - AD 499
Penret	Pn-rt	He who was given by	BC 699 - AD 499
		Harpochrates	
Pensen	Pn-Sn	The one of Seni	BC 699 - AD 499
Pentaniut	Pn-tʒ-nỉw.t		BC 268
Pentaweraet	Pn-Tʒ-wrʿe.t		BC 699 - AD 499
Pentawey	Pn-Tʒ.wy	The one of both lands	BC 699 - AD 499
Penwen	Pn-wn	The one of the light	BC 281
Perel	Prl	C C	BC 285 - BC 259 Sep 10
Pesay	Psỉy		BC 232 Aug 16 - BC 198 Jun 8
Pesey	Psy		BC 232 Aug 16 - BC 198 Jun 8
Peter	Ptr		BC 269 Oct 29 - AD 99
Philotas *	Phylwts		BC 305 - AD 284
	,		

Male Given Names (alphabetical order Piareges - Udjahor)

Phonetic Spelling	Domotic Spolling	Translation	Data range of dometic
Phonetic Spennig	Demotic Spelling		<u>Date range of demotic</u> inscriptions
Piareges *	Duiras		BC 99 - AD 99
Phareges Pn-rd	Pyʻrgs Prķ		BC 135
Polemokrates *	Pwlmwqrts		BC 245 Jul 21 - BC 243 Jul 19
Psamtikmenekhib	Pʒ-s-n-mtk-mnḫ-ỉb	Psamtik is excellent of heart	BC 556 Mar 10 - BC 512 Feb 26
Ptahnefer	Pth-nfr	Ptah is good	BC 513 Jun 27 - BC 364 Jan 20
Ptolemaios *	Pţlwmys	Warlike	BC 332 - AD 199
Pyron *	Prwn	Wallike	BC 332 - AD 199 BC 239 Feb 19 - BC 239 Mar 9
Pythodoros *	Pytwtrs	Gift of the Pythian	BC 252 Nov 14
Rakhnum	Rʒ-Ḫnm	Gift of the Fythian	BC 699 - AD 350
Rer	Rr		BC 699 - AD 350 BC 699 - AD 499
Samut	Sz-Mw.t	Son of Mut	BC 099 - AD 499 BC 299 - AD 199
Sasebek	Sz-Sbk	Son of Sebek (Sobek)	BC 299 - AD 199 BC 699 - AD 499
Sebekchay	Sbk- <u>t</u> 3y	Soli of Seber (Sober)	BC 365 Dec 22 – BC 364 Jan 20
Sebekhapy	Sbk-Ḥʿpy	Sobek-Hapi	BC 365 Dec 22 - BC 364 Jan 20 BC 365 Dec 22 - AD 175
Sebekhetep	Sbk-ḥtp	Sobek the peacefull one	BC 305 DEC 22 - AD 175 BC 399 - AD 175
Sebekiu	Sbk-iw	Sobek has come	BC 365 Dec 22 - BC 94 Nov 14
Sebekmen	Sbk-mn	Sobek endures	BC 365 Dec 22 - BC 67 Nov 14 BC 365 Dec 22 - BC 67 Nov 10
		Sobek (of) the lake	BC 331 Oct 10 - BC 331 Nov 8
Sebekpaym	Sbk-pʒ-ym S-n-Wsr		
Senweser	5-11-1151	Man of Ouseret (i.e. "Strong man")	BC 285 – BC 98 Aug 25
Senweseret	S-n-Wsr.t	Man of Ouseret (i.e. "Strong man")	BC 399 - BC 67 Nov 10
Sineres *	Synrs		AD 13 Dec 13
Smatawy	Sm3-T3.wy	Uniter of the Two Lands	BC 699 - AD 499
Smatawytayfnakht	Smʒ-tʒ.wy-tʒy≠f-nḫt	Uniter of the Two Lands is his strength	BC 563 Sep 8 – BC 364 Jan 20
Sobekhep	Sbk-Hp	Sobek-Aspis	BC 699 - AD 499
Straton *	Strtn, Srtn		BC 175 Jul 3 - BC 100
Sus *	Sws		BC 265 Jul 22 - AD 275
Sypamewet	Sy-p3-mwt	Death is satisfied	BC 199 - AD 50
Sysobek	Sy-Sbk	Son of Sobek	BC 365 Dec 22 - AD 175
Taynakhtereriu	Tʒy-nḫt-r-r≉w		BC 365 Dec 22 - 364 Jan 20
Tella *	Tll3		BC 332 – BC 30
Terekem	Trkm		BC 365 Dec 22 – BC 364 Jan 20
Theodotos *	Thwtts		BC 199 - AD 50
Theon *	Thʒn		BC 699 - AD 350
Thrasymachos *	Qrsmws		BC 232 Aug 16 - BC 183 Dec 28
Tibastetiau	Tỉ-Bʒst.t-ỉʒw		BC 365 Dec 22 – BC 364 Jan 20
Tiniyiau	Tỉ-n⊧y-ỉʒw		BC 365 Dec 22 – BC 364 Jan 20
Tutu, Tut	Twtw, Twt	Tutu	BC 599 - AD 499
Udjahor	Wdʒ-Ḥr	Hor (Horus) is prosperous	BC 699 - AD 350
- 0,0	·····		

Male Given Names (alphabetical order Udjaif - Wennefer)

Phonetic Spelling	Demotic Spelling	<u>Translation</u>	Date range of demotic inscriptions
Udjaif	W₫ʒ₅f	He is prosperous	AD 12
Usermaatre	Wsr-mʒʿ.t-Rʿ	Great is the truth of Ra	BC 699 - AD 350
Userwer, Wsirwer	Wsỉr-wr	Osiris the great	BC 664 – AD 120 Sep 6
Wahibra	Wʒḥ-ỉb-Rʿ	Ra is kind	BC 664 - AD 143 Aug 16
Wenamun	Wn-lmn	Amun exists/ May Amun exist	BC 556 Mar 10 - BC 141 Jun 3
Wennefer	Wn-nfr	Enduring in goodness/beauty i.e. He who is continually happy	BC 699 - AD 350

Male Given Names (in order of popularity 9058 citations - 525 citations)

# of citations (all	Phonetic Spelling	Translation	Date range of demotic
<u>scripts/languages)</u>	<u>i nonetie opening</u>	<u>Hunsiedon</u>	inscriptions
9058	Hor	Falcon/He who is above	BC 699 - AD 350
6553	Ptolemaios *	Warlike	BC 332 - AD 199
4109	Wennefer	Enduring in goodness/beauty i.e.	BC 699 - AD 350
1203		He who is continually happy	
4003	Herakleides *	, ,,,	BC 299 - AD 250
3982	Ammonios *		BC 230 May - AD 39 Mar 19
2692	Padiwsir	He who was given by Wsir (Osiris)	BC 699 - AD 299
2496	Theon *		BC 699 - AD 350
2199	Djedhor	The face says	BC 699 - AD 273 Aug 28
1901	Iufanch	He will live	BC 699 - AD 350
1701	Paneferher	The one with the beautiful face	BC 332 - AD 73 Oct 26
1569	Kludj		BC 332 - AD 198
1561	Tutu, Tut	Tutu	BC 599 - AD 499
1556	Pase	He who was given by Osiris	BC 393 - AD 299
1526	Horwedja	The healthy Hor (Horus)	BC 699 - AD 350
1498	Hater	The twin	BC 699 - AD 350
1345	Maare, Maatre	Maat Ra	BC 365 Dec 22 - AD 111 Jul 5
1328	Alexandros *	Defender of the people	BC 264 Aug 24 – AD 50
1293	Herakles *	Glory of Hera	BC 199 - AD 284
1281	Paigesh	The Kushite	BC 699 - AD 350
1274	Imhotep	He who comes in peace	BC 699 - AD 350
1262	Horsaiset	Hor (Horus) son of Iset (Isis)	BC 699 - AD 350
1253	Padikhonsu	He who was given by Khonsu	BC 699 - AD 350
1194	Padiiset	He who was given by Iset (Isis)	BC 664 - AD 172 Apr 27
1081	Irethorereriw, Irethorerw	The eye of Horos is against them	BC 664 - AD 499
1079	Payka	This one of (the) sacred bull	BC 699 - AD 350
1058	Paheb	The ibis	BC 699 - AD 284
1047	Pasheramun	The son of Amun	BC 531 May 16 - AD 83 Sep 28
1005	Isakos ***		BC 199 - AD 18 Aug 9
867	Amnhotep	(The) satisfied Amoun	BC 699 - AD 146 Sep 7
835	Pahater	The twin	BC 399 - AD 499
745	Pasherkhonsu	The son of Khonsu	BC 699 - AD 350
718	Paachem	The eagle	BC 380 - AD 499
607	Pashermontu	The son of Montu	BC 699 - AD 350
602	Pasheriset	The son of Iset (Isis)	BC 530 - AD 284
597	Padimin	He who was given by Min	BC 699 - AD 299
595	Pashermin	The son of Min	BC 664 - AD 60 Apr 26
590	Horemheb	Hor (Horus) is in feast (jubilation)	BC 664 - AD 146 Sep 7
590	Padihor	He who was given by Hor (Horus)	BC 699 - AD 499
525	Padihorsmatawey	He who was given by Hor uniter	BC 699 - AD 350
		of the two lands	

Male Given Names (in order of popularity 509 citations - 211 citations)

11 - Contractor - Anth		T	
<u># of citations (all</u>	Phonetic Spelling	Translation	Date range of demotic
<u>scripts/languages)</u>			inscriptions
509	Paamun	He who was given by Amun	BC 699 - AD 350
478	Pasensenu	The two brothers	BC 380 - AD 499
468	Userwer, Wsirwer	Osiris the great	BC 664 – AD 120 Sep 6
466	Sebekmen	Sobek endures	BC 365 Dec 22 - BC 67 Nov 10
456	Nikanor *		BC 254 - BC 115 Apr 21
445	Asklas *		BC 230 Jun 17 - AD 88 Jul 26
430	Pahy		BC 499 - AD 284
429	Djehutyiu	Djehuty (Thoth) has come	BC 664 - AD 299
419	Pana	The one of na	BC 399 - AD 44 May 16
404	Nanakhtif		BC 380 - AD 284
391	Padibast	He who was given by Bastet	BC 699 - AD 499
385	Nakhtnebif, Nektanebo	The strength of his master	BC 343 Apr 16 - AD 108 Jul 31
378	Padineferhotep	He who was given by Neferhotep	BC 699 - AD 350
374	Damas *		BC 245 Jul 21 – AD 199
373	Pamerah	The supervisor of cattle (Anubis)	BC 699 - AD 499
361	Sebekhapy	Sobek-Hapi	BC 365 Dec 22 - AD 175
353	Kashet, Kamet	Bull of his mother	BC 699 - AD 350
345	Apollon*		BC 332 – AD 29 Aug 28
343	Khonsudjehuty	Khonsu Djehuty (Thoth)	BC 332 - AD 47 Jul 23
340	Pasherdjehuty	The son of Djehuty (Thoth)	BC 699 - AD 350
335	Amniu	Amun has come	BC 563 Sep 8 - BC 78 May 22
324	Kephalas *		BC 299 - AD 299
318	Padiwsirnesmeter	He who was given by Osorsmithis	BC 380 - AD 499
305	Bel, Bela, Ber	The blind one	BC 664 - AD 175
288	Padiamun	He who was given by Amun	BC 664 - AD 499
287	Padihorpara	He who was given by Hor (Horus) the sun	BC 664 - AD 499
278	Pawer	The great one	BC 332 - AD 80 May 7
277	Sebekhetep	Sobek the peacefull one	BC 399 - AD 175
263	Djehutysedjem	Djehuty (Thoth) hears	BC 699 - AD 350
262	Padiamunnesewtawey	He who was given by Amun king	BC 599 - AD 284
202	i dalamamesewtawey	of both lands	
257	Apollonides *		BC 238 Mar 7 - AD 284
253	Lelu, Lulu, Lela, Rera	Young man	BC 699 - AD 350
252	Horkheb	Horus is in Chemmis	BC 699 - AD 350
245	Paherkhonsu	He who is under/with Chonsou	BC 497 Sep 21 - AD 284
245	Sysobek	Son of Sobek	BC 365 Dec 22 - AD 175
241	Straton *		BC 175 Jul 3 - BC 100
229	Theodotos *		BC 199 - AD 50
219	Paweher	The dog	BC 664 – AD 50
211	Philotas *		BC 305 - AD 284

Male Given Names (in order of popularity 205 citations - 65 citations)

# of citations (all	Dhanatia Challing	Translation	Data range of dometic
<u># of citations (all</u> scripts/languages)	Phonetic Spelling	<u>Translation</u>	<u>Date range of demotic</u> inscriptions
205	lahmos	lah is born (i.e. moonrise)	BC 664 - AD 284
203	Padihorpakhered	He who was given by Hor (Horus)	BC 699 - AD 350
204	Padmorpaknered	the child	PC 099 - AD 220
202	Paisher	The Syrian	BC 699 - AD 350
200	Ankhhapi	May Apis live / Apis lives	BC 664 - BC 64 Dec 8
197	Maaresasebek	Maara son of Sobek	BC 332 - AD 41 Aug 24
187	Nakhtmontu	Montou is strong	BC 699 - AD 350
179	Pasherinpu	The son of Inpu (Anubis)	BC 699 - AD 350
177	Padihorwer	He who was given by the great Hor (Horus)	BC 699 - AD 475
176	Pabek	The falcon (Horus)	BC 332 - AD 284
171	Kalsher		BC 332 - AD 21 Aug 28
169	Pashernetaiht	The son of the sacred cow	BC 499 - AD 138 Aug 28
164	Wahibra	Ra is kind	BC 664 - AD 143 Aug 16
163	Epikrates *		BC 170 Sep 19 - AD 284
151	Usermaatre	Great is the truth of Ra	BC 699 - AD 350
145	Ankhpakhered	May the child live/The child lives	BC 644 Mar 2 - AD 29 Dec 29
145	Hermon *		BC 199 - AD 50
135	Hapmin	(The) enduring Apis	BC 664 - BC 88 Oct 5
128	Sebekiu	Sobek has come	BC 365 Dec 22 - BC 94 Nov 14
123	Sypamewet	Death is satisfied	BC 199 - AD 50
122	Pawa		BC 332 – 100 – BC 70 Nov 20
119	Hormakht	Hor (Horus) is in (the) horizon	BC 699 - AD 350
101	Byankh		BC 699 - AD 284
95	Iret-redj		BC 699 - AD 350
94	Heryinpu	Anubis is satisfied	BC 332 - AD 19 Sep 11
93	Ankhifenkhonsu	He lives for Khonsu	BC 497 Sep 21 - AD 204 Aug 28
93	Khifnkhonsu	He lives for Khonsu	BC 497 Sep 21 – 204 Aug 28
92	Payiuiu	This (one of the) dog	BC 299 - AD 250
86	Senweseret	Man of Ouseret (i.e. "Strong man")	BC 399 - BC 67 Nov 10
83	Ankhmerwer	Mnevis lives, May Mnevis live	BC 380 - BC 98 Jan 16
82	Amnpayem	Amoun (of) the lake	BC 664 - AD 101 Aug 28
76	Horpakhered	Hor (Horus) the child	BC 556 Dec 5 - AD 99
74	Djehutyirerechs	Djehuty (Thoth) is wise	BC 332 - AD 284
74	Pashernanecheru	The son of the gods	BC 332 - AD 199
72	Mayresy	(The) lion of (the) south	BC 301 Oct 2 - BC 175 Feb 23
70	Hakor	(The) man of Arabia	BC 556 Dec 5 - AD 199
69	Nakhthor	Horos is strong	BC 399 - AD 199
69	Pachenefey	The dancer	BC 699 - AD 350
65	Djedbastetiufankh	Bastet said: he will live	BC 644 Mar 2 - AD 99

Male Given Names (in order of popularity 62 citations - 11 citations)

<u># of citations (all</u>	Phonetic Spelling	Translation	Date range of demotic
scripts/languages)			inscriptions
62	Archelaos *		BC 245 Jul 21 - BC 243 Jul 19
61	Pasherpawer	The son of the great one	BC 699 - AD 350
60	Padinanecheru	He who was given by the gods	BC 311 Dec 9 - AD 250
60	Udjahor	Hor (Horus) is prosperous	BC 699 - AD 350
59	Pakhaas	He whom they have left	BC 497 Oct 21 - BC 30
54	Lampon *		BC 259 Aug 23 - BC 118 Aug 19
50	Aristoboulos *		BC 243 Jul 20 - AD 199
50	Paaam		BC 699 - AD 350
44	Nakhtsobek	Sobek is strong	BC 285 - AD 225
43	Paiwiw	The one of the dog	BC 699 - AD 350
41	Horwer	The great Horus	BC 511 Jul 27 – AD 499
40	Padinit, Padineith	He who was given by Nieth	BC 664 - AD 14
40	Payaramun	This one of the breath of Amun	BC 311 Dec 9 - BC 220 Mar 11
37	Paaan	The baboon	BC 332 - AD 284
36	Smatawytayfnakht	Uniter of the Two Lands is his strength	BC 563 Sep 8 – BC 364 Jan 20
33	Hetepsebek	Sebek (Sobek) is pleased	BC 332 - BC 90 May 3
33	Pasherpamewet	The son of death	BC 332 – BC 30
28	Padihorresen	He who was given by Horos of Resen	BC 699 - AD 350
26	Area area bat		
26	Amnemhat	Amun is in front	BC 332 - BC 98 Jan 4
25	Kleitos *	Famous	BC 332 - AD 284
25	Polemokrates *		BC 245 Jul 21 - BC 243 Jul 19
25	Wenamun	Amun exists/ May Amun exist	BC 556 Mar 10 - BC 141 Jun 3
24	Ktesikles		BC 239 Feb 19 - BC 239 Mar 9
24	Painmewet	the bringer of death	BC 102 Sep 23
24	Pythodoros *	Gift of the Pythian	BC 252 Nov 14
23	Onomastos *		BC 239 Feb 19 - BC 239 Mar 9
21	Osorkon		BC 517 Feb 29 – BC 30
20	Nakhthorheb	Horkheb is strong	BC 284 Aug 29 - BC 221 Mar 15
19	Padiashaakhy	He who was given by Asychis	BC 401 Dec 31 – AD 99
18	Paymin	This one of Min	BC 313 Jun 7 - AD 499
14	Patiwsir	He whom Osiris gave	BC 365 Dec 22 – BC 232 Sep 14
14	Psamtikmenekhib	Psamtik is excellent of heart	BC 556 Mar 10 - BC 512 Feb 26
14	Ptahnefer	Ptah is good	BC 513 Jun 27 - BC 364 Jan 20
13	Ariston *		BC 507 Jul 31 – BC 30
13	Payhout	This one of (the) male (Thoth)	BC 332 – AD 38 Aug 29
12	Aher		BC 569 Feb 12 - BC 331 Nov 8
12	Pakeme	The black one	BC 542 Jan 6 - BC 197 Jun 7
12	Pateret		BC 331 Oct 10 - BC 64 Dec 8
11	Ankhsmatawy	The uniter of the two lands lives	BC 542 Jan 6 - BC 203 Jan 10

Male Given Names (in order of popularity 11 citations - 2 citations)

<u># of citations (all</u>	Phonetic Spelling	Translation	Date range of demotic
<u>scripts/languages)</u>	<u>i nonetie opening</u>	mansiation	inscriptions
11	Paptah	He who was given by Ptah	BC 599 - BC 60
11	Thrasymachos *		BC 232 Aug 16 - BC 183 Dec 28
10	Horsawsir	Hor (Horus) son of Wsir (Osiris)	BC 299 - AD 299
10	Pasenkey	The little brother	BC 644 Apr 1 – BC 30
9	Khonsuiirau	Khonsu has become large	BC 699 - AD 350
9	Medeios *		BC 259 Jul 24 - BC 259 Sep 10
8	Hyperbassas *		BC 243 Jul 20 – BC 243 Oct 17
8	Pamonthes, Paminis	The one of Min (or Montu, two sources disagree)	BC 699 - AD 499
8	Penkhnum	The one of Khnum	BC 699 - AD 499
7	Pakhered	The child	BC 231 Oct 20 - AD 284
6	Aristodikos *	The best judgement	BC 265 Jul 22 - BC 88
6	Hordjehuty	Horus and Thoth	BC 365 Dec 22 – BC 292 Apr 2
6	Horpeniset	Hor (Horus) the one of Iset (Isis)	BC 120
6	Patihorpasheriset, Patihorpashereniset	He whom Horus gave the son of Isis	BC 285 – BC 239 Mar 9
6	Payankh	This one of the living one	BC 99 - AD 99
5	Paat	The one of the house	BC 270 – AD 1
5	Patisebek	He whom Sobek gave	BC 331 Oct 10 - BC 232 Sep 14
5	Payifiuiu	His dog	BC 331 Oct 10 - BC 231
5	Penret	He who was given by Harpochrates	BC 699 - AD 499
5	Pentawey	The one of both lands	BC 699 - AD 499
5	Peter		BC 269 Oct 29 - AD 99
5	Pyron *		BC 239 Feb 19 - BC 239 Mar 9
4	Heriu		BC 272 – AD 1
4	Pagay		BC 292 Mar 4 - AD 373 Nov 11
4	Pashuch		BC 243 Jul 20 - AD 284
4	Pendjeme	The one of Djeme (Thebes west)	BC 120
3	D॒-Ḫnsw-ỉw≈f-ʿnḫ	Ptah is great	BC 287 Jan 2 - BC 227 Nov 17
3	Ка	(The) sacred bull	BC 175 Feb 22 - AD 31 Sep 9
3	Paiset	He who was given by Isis	BC 232 Aug 16 – BC 232 Sep 14
3	Patinaneturu	He whom The Gods gave	BC 311 Dec 9 – BC 239 Mar 9
3	Payiwiuiu	Their dog	BC 556 Dec 5 - AD 250
3	Peniry	The great one	BC 699 - AD 499
3	Smatawy	Uniter of the Two Lands	BC 699 - AD 499
2	Anetitoutous		BC 243 Jul 20 - BC 243 Aug 18
2	Djedkhonsuaufankh	Khonsu said: he will live	BC 259 Aug 23 – BC 259 Sept 10
2	Horsysobek	Hor (Horus) son of Sobek	BC 365 Dec 22 – BC 364 Jan 20
2	Khutawey	He who protects both lands	BC 699 - AD 350

Male Given Names (in order of popularity 2 citations - 1 citation)

<i>и.</i> с			
<u># of citations (all</u> scripts/languages)	Phonetic Spelling	<u>Translation</u>	<u>Date range of demotic</u> inscriptions
2	Padipara, Potiphar	He who was given by the one of Ra	BC 699 - AD 499
2	Pahorsaiset		BC 292 Mar 4 – 132
2	Pameh	The one of the pillar (Osiris)	BC 699 - AD 499
2	Pashemetere		BC 243 Jul 20 - AD 299
2	Patihor	He whom Horus gave	BC 292 Mar 4 - BC 239 Mar 9
2	Patiiset	He whom Isis gave	BC 365 Dec 22 – BC 331 Nov 8
2	Patirenenet	He whom Renenutet gave	BC 292 Mar 4 - BC 232 Sep 14
2	Patisobekhotep, Patisebekhotep	He whom Sobekhotep gave	BC 331 Oct 10 – BC 246
2	Paynetweret		BC 292 Mar 4 - BC 292 Apr 2
2	Penhor	The one of Hor (Horus)	BC 699 - AD 499
2	Peniuiu	The one of the dog	BC 699 - AD 499
2	Penkhered	The one of the child	BC 699 - AD 499
2	Pennefer	The one of beauty/goodness	BC 269 – BC 257
2	Perel		BC 285 - BC 259 Sep 10
2	Pesey		BC 232 Aug 16 - BC 198 Jun 8
2	Samut	Son of Mut	BC 299 - AD 199
2	Tibastetiau		BC 365 Dec 22 – BC 364 Jan 20
1	Aaamn	Amun is great	BC 365 Dec 22 – BC 364 Jan 20
1	Amnpayiwtawy	Amun primordial god of both lands	BC 270
1	Ankhamn	Amun lives	BC 365 Dec 22 – BC 364 Jan 20
1	Ankhkhonsu	Khonsu lives	BC 365 Dec 22 – BC 364 Jan 20
1	Ankhmare	Amenenmhat lives	BC 365 Dec 22 – BC 364 Jan 20
1	Ankhnebthet		BC 331 Oct 10 - BC 331 Nov 8
1	Bekis *, Bakkhios *		BC 221 Feb 15 - BC 221 Mar 15
1	Chehepenimiu		BC 285 - BC 246
1	Djedptahiufankh	Ptah said: he will live	BC 232 Aug 16 – BC 232 Sept 14
1	Djehutyhep	Thoth and Hapi	BC 232 Aug 16 – BC 232 Sept 14
1	Djehutywah	Djehuty (Thoth) is kind	BC221 Feb 15 – BC 221 Mar 15
1	Gemas *		AD 13 Dec 13
1	Geten		BC 292 – BC 39
1	Horankh	The living face	BC 332 - BC 2 Sep 21
1	Horatwa		BC 332 – BC 30
1	Hortayifnakht	Hor (Horus) is his strength	BC 249
1	lahwennefer	lah Onnophris	BC 699 - AD 350
1	Inpu		BC 292 Mar 4 - BC 292 Apr 2
1	Iretiuereriu		BC 365 Dec 22 – BC 364 Jan 20
1	lufiu	He will come	BC 365 Dec 22 – BC 364 Jan 20
1	Khemnayifshemeshu		BC 285 – BC 246

Male Given Names (in order of popularity 1 citation (continued))

<u># of citations (all</u>	Phonetic Spelling	<u>Translation</u>	Date range of demotic
<u>scripts/languages)</u>			inscriptions
1	Khemneteranew	(The) third prophet	BC 331 Oct 10 - BC 331 Nov 8
1	Khyrek		BC 285 – BC 246
1	Nakht	Strong	BC 221 Feb 15 – BC 221 Mar 15
1	Nakhtpara	The one of Ra is strong	BC 221 Feb 15 – BC 221 Mar 15
1	Nebwab		BC 285 – BC 246
1	Nesnayiwkhemeniw		BC 699 - AD 350
1	Paatpaaa	The one of the house of the one of greatness	BC 16
1	Paatpashey	The one of the house of the one of Shai	BC 6
1	Paatpawer	The one of the house of the great one	BC 16
1	Padiherytepe	He who was given by	BC 699 - AD 350
1	Padiwsirwer	He who was given by the great Wsir (Osiris)	AD 128
1	Padjehuty	He who was given by Thoth	BC 232 Aug 16 – BC 232 Sep 14
1	Pahemneternew		BC 365 Dec 22 – BC 364 Jan 20
1	Pakewer		BC 259 Aug 23 - BC 259 Sep 10
1	Pamehcherey		BC 699 - AD 350
1	Panetweret		BC 365 Dec 22 – BC 292 Apr 2
1	Papranetreq		BC 311 Dec 9 – BC 310 Jan 7
1	Paremechmymy	The man of Mymy	BC 699 - AD 499
1	Parl		BC 259 Aug 23 – BC 259 Sept 10
1	Pasherkhnum	The son of Khnum	BC 199 – 100
1	Pashernagewerw		BC 299 - AD 250
1	Pashernecherwey	The son of both gods	BC 274
1	Pashernit	The son of Nit (Neith)	BC 27 – AD 14
1	Pashertulys		BC 30 - AD 249
1	Pashertut	The son of Tutu	BC 699 - AD 499
1	Pashertyshet		BC 699 - AD 499
1	Pasherwsirnesmet	The son of Osorsmithis (Osiris)	AD 60 Aug 23
1	Pater	He who was given by the gods	BC 245 Jul 21
1	Patiamun	He whom Amun gave	BC 292 Mar 4 - BC 292 Apr 2
1	Patiinhert, Patianhur	He whom Anhur gave	BC 285 - BC 246
1	Patimin	He whom Min gave	BC 239 Mar 9
1	Patipara, Potiphar	He whom the one of Ra gave	BC 292 Mar 4 - BC 292 Apr 2
1	Patiu	He who was given	BC 699 - AD 499
1	Pawahamun	The one of kind Amun	BC 699 - AD 499
1	Pawahmaat	The one of kind Maat	BC 699 - AD 499
1	Pawerwerwerwer	The great great great great great one	BC 699 - AD 499

Male Given Names (in order of popularity 1 citation (continued))

<u># of citations (all</u>	Phonetic Spelling	Translation	Date range of demotic
scripts/languages)	<u> </u>		inscriptions
1	Payhorsaiset		BC 292 Mar 4 - BC 292 Apr 2
1	Paysobek	This one of Sobek	BC 699 - AD 499
1	Pehey		BC 239 Mar 9
1	Penamon	The one of Amun	BC 699 - AD 499
1	Penbukh	The one of Buchis	BC 699 - AD 499
1	Pendjehuty	The one of Djehuty (Thoth)	BC 699 - AD 499
1	Pengeb	The one of Geb	BC 332 – BC 30
1	Penirdit		BC 264
1	Penkemet	The one of Egypt	BC 699 - AD 499
1	Penkhi, Penkhy	The one that is high/tall (Khonsu)	BC 337 – BC 50
1	Penna		BC 699 - AD 499
1	Pennabekhenw		BC 129 – BC 95
1	Pennechernepher	The one of all the gods beauty	BC 99 - AD 99
1	Penredj		BC 248
1	Penrehu		BC 699 - AD 499
1	Pensen	The one of Seni	BC 699 - AD 499
1	Pentaniut		BC 268
1	Pentaweraet		BC 699 - AD 499
1	Penwen	The one of the light	BC 281
1	Pesay		BC 232 Aug 16 - BC 198 Jun 8
1	Piareges *		BC 99 - AD 99
1	Pn-rd		BC 135
1	Rakhnum		BC 699 - AD 350
1	Rer		BC 699 - AD 499
1	Sasebek	Son of Sebek (Sobek)	BC 699 - AD 499
1	Sebekchay		BC 365 Dec 22 – BC 364 Jan 20
1	Sebekpaym	Sobek (of) the lake	BC 331 Oct 10 - BC 331 Nov 8
1	Senweser	Man of Ouseret (i.e. "Strong man")	BC 285 – BC 98 Aug 25
1	Sineres *		AD 13 Dec 13
1	Sobekhep	Sobek-Aspis	BC 699 - AD 499
1	Sus		BC 265 Jul 22 - AD 275
1	Taynakhtereriu		BC 365 Dec 22 - 364 Jan 20
1	Tella *		BC 332 – BC 30
1	Terekem		BC 365 Dec 22 – BC 364 Jan 20
1	Tiniyiau		BC 365 Dec 22 – BC 364 Jan 20
1	Udjaif	He is prosperous	AD 12

Other Options

If you have a specific name in mind and it is not on these lists, I have a suggestion for you. Dig through the Trismegistos database. It contains the largest collection of ancient Egyptian names that I am aware of. Egyptologist from around the world are continually adding information to it and to the partner projects that feed into it. It contains 33,876 names as of this writing. Remember that you will need to find records that were recorded in demotic, Coptic, Greek, or Latin. Records written in hieroglyphs or hieratic are currently unusable for SCA name registration at this time.

Bibliography

Catalog Of The Demotic Texts In The Brooklyn Museum by George R Hughes , with contributions by Brian P. Muhs and Steve Vinson. <u>https://oi.uchicago.edu/research/publications/oic/oic-29-catalog-demotic-texts-brooklyn-museum</u>

The Demotic Dictionary of the Oriental Institute of the University of Chicago, Janet H. Johnson, editor. <u>http://oi.uchicago.edu/research/publications/demotic-dictionary-oriental-institute-university-chicago</u>

Glossary of ancient Egyptian terms and names, André Dollinger. http://www.reshafim.org.il/ad/egypt/glossary.htm

Oriental Institute Hawara Papyri Demotic and Greek Texts from an Egyptian Family Archive in the Fayum (Fourth to Third Century BC) by George R Hughes and Richard Jasnow with a contribution by James G. Keenan. https://oi.uchicago.edu/research/publications/oip/oriental-institute-hawara-papyri-demotic-and-greek-texts-egyptian-family

Trismegistos, an online database of papyrological and epigraphical resources. <u>http://www.trismegistos.org/</u>