,, I ., Iq

W e.e, . . . l.
. . , e l . _ . e, e, . . l le .
. , l, ., l . e, l . . . e l . . . l

,, I ., Iq

- · , I, , I, e, I. . , . e I . . , . I, I, Ie . , . , , . e, . . .

- , le,, e, l
- . .e , l ., . . , e
- . , , , , , , , e l e

eleel, el

,, I ., I q

, e.a, .e, , .e, | .e, , | . , | , | , | , | | l | a, | , | e , , e, I I eel e e, . . . , I ee , e I, , , , I le, e, . . , l ee . , , , , l el, l . . , e, .

- , I . , , , , I . , | I e , .e . . I , ee . I e . , , e, .
- le, .e, . l l e , ., l .. l e , .e . l e, . .e, , , , . I e , II , II e , I , e e e e
- -, , lel , le, , l, e, . . , el, . . d.e, llel , , , e, |, , ||, , , | e, || e, || e, , . e | e, , . , , , || , |, , e |, , , . , . e | e, , .
- , **q** , , , **q** l ,
- .,.., ql.,,.,..l.,,.,e,
- ۱۹., ۱۹., ell ۹., ال
- . , . , . e l, , . , . l . , , . e, . _ l . . , , , . , . e l,
- ell . ., ,
- $\mathsf{v}_{-1} = \mathsf{v}_{-1} = \mathsf{v}$
- 1, , , . 1
- رز ا در ا
- _ . . , . , . el e
- , e, . . . , l . . l
- . II. , I, I . e , I , I

,,I .,, Iq

- ı le, e , III e d. e _ , e , l e , . . e , l , . . e , l , . . e , l , . . e , l , . . e , l , . . e , l , . . e , l
- . We lle le, le, , de . . Ile , l , . , , le

. ., . e., I . I . I . I

W J W

```
, . e e. l ., , ll e , l .. . e , le , ..
 I _ , II el , I e lel, e ,
, , d, l, , , e , , , e, , , l
  , . el, I . , I I . e, I , .
 , I . I , I , e , , . , I. , I, , , . I . , . e I , , . I ,
, ,,e . ,, .el,, II ,, .l, . .,,e, . ., .el,
 l , el . , e, d . , d, l
I, ., I, I, . el . . . . I e . , ,
 , , \downarrow el , \downarrow , , \downarrow , , le \downarrow , , , , \downarrow e \downarrow ,
\mathbf{e}_{j} \cdot \mathbf{e}_{j} \cdot \mathbf{l} \cdot \mathbf{l} \cdot \mathbf{l} \cdot \mathbf{e}_{l} \cdot \mathbf{l} \cdot \mathbf{l} \cdot \mathbf{e}_{l} \cdot \mathbf{l} \cdot \mathbf{e}_{l} \cdot 
 le, le
I el, , , , , ele, , I . . . . . I, . , ,
l e. ,, le, e z 111 z 11 - 1
ا و ا برا او ا ا در ا ا و ا ا در ا ا
 , e , l e , e , e , e , e , e , . , . .
```

. , . e., I . I . I . I

,,1 .,, lq

المراجعة الم

- , , , e l , , , , , e, e, e , e , e , l , e , l , l , l , e , l , l , e
- . W. . . e, . lee , , l , , . We . . , , , lle , , . e, . , . , e l , l, . , . , lle.e. e.e, \downarrow , , , , , , e e . . . e,
- , e.l, ...e., le,l. e.l, e., el.e., e , ,l. le.e. le.e, , l ,l lel
- . . . el e. e. , , , l, , e, l , , , , , e, e, e e. e

,,I.,, Iq

, .eel . L . ., . . , l e el e e el e e , e.ell. I , . . . , , e, . I e . . e, ee l e , , l . , , , l . , . . e . le , e , e, e . , . e. e l , l, . e, \mathbf{I}_{1} . \mathbf{I}_{2} \mathbf{I}_{3} \mathbf{I}_{4} \mathbf{I}_{4} \mathbf{I}_{5} \mathbf{I}_{5} \mathbf{I}_{5} \mathbf{I}_{6} \mathbf{I}_{6} .,,,, e , , e., , , , , , e.. , . . . ee e , e. . . . l e., e , e, le, e, e, e, , , , e, e, , , , . , , I, .e. , , e. I I, , .I, , . . , , I, . I e , I, . e . I e, . e 📙 . , e , ., . d . ,, . , . , e , ., . , . , , , \ . e.e , \ . , , .e , e. . . e,

,, I ., Iq

1.7.11.12

,, I ,, I , I , I , I , I , I , I , I

1 1 1 1

el. I, , . e.e. e. . , , . I e. , , , . . el el, , le, l. le, , e , , e, . . , l e, , el ll , , , , e, l e. , . . l , e, , e , . W . e , e. e, . . , e, l e. , . . , . L

11

,, I ., - Iq . , I . I . I q

, e, e, , e, , , l, e, l, ..., l, le, l, ..., l, e, ..., e, ..., l, e, ...,

1 1 1

,, I ,, - Iq . , I . I . I q

	T	e.,. e.l	, le	
	! - ~ F - \	, , .le.	·, -, I	
	<u> </u>	le.	<u>, 61</u>	
1	_	<u> </u>	<u> </u>	
	<u> </u>	, . , . le.	e	

This period was called Ptolemaic because at this time Egypt was ruled by kings who all were named after Ptolemy, the first Greek general or ruler of Egypt. At this time many temples were built and the art of the period showed Hellenistic influences in clothing and in the realistic representation of the face.

,, I ., - Iq . , I . I . I q

W.le, .,, l, e,, e ., l, ,, e ..., l, , e ...el., ell. .

q. ., , , , , , , , l, , l, , e ..., l, , e ..., l, , e ...el., ell. .

e e. , e,

 $W.\,l\,e_{-}\,,\,l\,,\,e_{1}\,,\,\dots\,,\,l_{1}\,,\,e_{1}\,,\,\dots\,,\,l_{1}\,,\,e_{1}\,,\,\dots\,,\,l_{1}\,,\,.$

,, I ,, Iq. , I, I, I, Iq

###