

Ἄρτεμις

Strong's Concordance

Artemis: Artemis, the name of the Gr. goddess of the hunt

Original Word: Ἄρτεμις, ἰδος, ἡ

Part of Speech: Noun, Feminine

Transliteration: Artemis

Phonetic Spelling: (ar'-tem-is)

Short Definition: the Persian or Ephesian Artemis

Definition: Artemis, a goddess, worshipped principally at Ephesus, typifying fertility (she had no relation with the other Artemis, the maiden huntress, to whom corresponded the Latin Diana).

<http://biblehub.com/greek/735.htm>

ARTEMIS videos - YouRepeat

www.yourepeat.com/g/ARTEMIS [Translate this page](#)

Some scholars believe that the name, and indeed the **goddess** herself, was ...
σκληροπυρηνικό ως τό κόκκαλο,άφοῦ εἶν' ὁ **Ἀρτέμις** ἀπ'ευθείας μέσα ἀπό τίς ...

Κρόκος ἢ προζάκ; Ἡ ἀρχαία θεραπευτική γνώσις ...

filonoi.gr/.../mr-krokos-h-prozak-h-arxaia-therapeytik... [Translate this page](#)

Apr 13, 2013 - A Minoan **goddess** supervising saffron use. Η Χημεία του κρόκου
εκφράζει Λαμπράκης Μανώλης · Σώρρας **Ἀρτέμις** · Καζάκης · Θεοδωράκης.

Ἡ ἀποκάλυψις τοῦ Ἰνδικοῦ θεοῦ Σκάνδα. | Φιλονόη καὶ ...

filonoi.gr/.../f-h-apokalypsis-toy-indikoy-theoy-skand... [Translate this page](#)

Feb 25, 2014 - Gananath Obeyesekere, The Cult of the **Goddess** Pattini, -Chicago:
University of Chicago Press, Λαμπράκης Μανώλης · Σώρρας **Ἀρτέμις**.

Yoga Bolster » Yoga Videos

yogabolster.org/index.php?id...3... [Translate this page](#)

Dec 11, 2011 - ... θερμόμετρο χτυπάει κόκκινο, σκληροπυρηνικό ως τό κόκκαλο,άφοῦ εἶν'
ὁ **Ἀρτέμις** ἀπ'ευθείας ... Kettlebell **Goddess** Workout DVD 180x150.

In several schools this angel [the Angel of Imagination or Liberation]—and the master who represented this archetype—took the name of Diana (Roman mythology) or Artemis (Greek).

Price, John Randolph (2010-11-24). *Angels Within Us: A Spiritual Guide to the Twenty-Two Angels That Govern Our Everyday Lives* (p. 251). Random House Publishing Group. Kindle Edition.

Contents

Articles

Artemis	1
Evangelos Artemis	14

References

Article Sources and Contributors	15
Image Sources, Licenses and Contributors	16

Article Licenses

License	17
---------	----

Artemis

For other uses, see Artemis (disambiguation).

Artemis	
Goddess of the Hunt, Forests and Hills, the Moon, Archery	
<div></div> <p>The <i>Diana of Versailles</i>, a Roman copy of a Greek sculpture by Leochares (Louvre Museum)</p>	
Abode	Mount Olympus
Symbol	Bow, arrows, stags, hunting dog and moon
Parents	Zeus and Leto
Siblings	Ares, Athena, Apollo, Aphrodite, Dionysus, Hebe, Hermes, Heracles, Helen of Troy, Hephaestus, Perseus, Minos, the Muses, the Graces
Roman equivalent	Diana

Part of a series on

Ancient Greek religion and Modern Hellenismos

 Hellenismos portal

v
t
e^[1]

Artemis /ˈɑːrtɨmɨs/ was one of the most widely venerated of the Ancient Greek deities. Her Roman equivalent is Diana.^[2] Some scholars believe that the name, and indeed the goddess herself, was originally pre-Greek.^[3] Homer

refers to her as *Artemis Agrotera, Potnia Theron*: "Artemis of the wildland, Mistress of Animals".^[4] The Arcadians believed she was the daughter of Demeter.

In the classical period of Greek mythology, Artemis (Ancient Greek: Ἄρτεμις) was often described as the daughter of Zeus and Leto, and the twin sister of Apollo. She was the Hellenic goddess of the hunt, wild animals, wilderness, childbirth, virginity and protector of young girls, bringing and relieving disease in women; she often was depicted as a huntress carrying a bow and arrows.^[5] The deer and the cypress were sacred to her. In later Hellenistic times, she even assumed the ancient role of Eileithyia in aiding childbirth.

Etymology

The name Artemis (*noun, feminine*) is of unknown or uncertain origin and etymology although various ones have been proposed.

For example according to Jablonski, the name is also Phrygian and could be "compared with the royal appellation *Artemas* of Xenophon. According to Charles Anthon the primitive root of the name is probably of Persian origin from **arta*, **art*, **arte*, all meaning "great, excellent, holy," thus Artemis "becomes identical with the great mother of Nature, even as she was worshipped at Ephesus". Anton Goebel "suggests the root *σπαρ* or *ῥατ*, "to shake," and makes Artemis mean the thrower of the dart or the shooter". Babinotis while accepting that the etymology is unknown, states that the name is already attested in Mycenaean Greek and is possibly of pre-Hellenic origin.

The name could also be possibly related to Greek *árktos* "bear" (from PIE **h₂tḱ́s*), supported by the bear cult that the goddess had in Attica (Brauronia) and the Neolithic remains at the Arkoudiotissa Cave, as well as the story about Callisto, which was originally about Artemis (Arcadian epithet *kallisto*);^[6] this cult was a survival of very old totemic and shamanistic rituals and formed part of a larger bear cult found further afield in other Indo-European cultures (e.g., Gaulish Artio). It is believed that a precursor of Artemis was worshiped in Minoan Crete as the goddess of mountains and hunting, Britomartis. While connection with Anatolian names has been suggested,^{[7][8]} the earliest attested forms of the name *Artemis* are the Mycenaean Greek *𐀀𐀃𐀓𐀃*, *a-te-mi-to* /Artemitos/ and *𐀀𐀃𐀓𐀃𐀓𐀃*, *a-ti-mi-te* /Artimiteil/, written in Linear B at Pylos.^[9] R. S. P. Beekes suggested that the *eli* interchange points to a Pre-Greek origin.^[10] Artemis was venerated in Lydia as *Artimus*.^[11]

Ancient Greek writers, by way of folk etymology, and some modern scholars, have linked Artemis (Doric *Artamis*) to *ἄρταμος*, *artamos*, i.e. "butcher" or, like Plato did in *Cratylus*, to *ἄρτεμής*, *artemḗs*, i.e. "safe", "unharméd", "uninjured", "pure", "the stainless maiden".

Didrachm from Ephesus, Ionia, representing the goddess Artemis

Silver tetradrachm of the Indo-Greek king Artemidoros (whose name means "gift of Artemis"), c. 85 BCE, featuring Artemis with a drawn bow and a quiver on her back on the reverse of the coin

Artemis in mythology

Leto bore Apollon and Artemis, delighting in arrows,
Both of lovely shape like none of the heavenly gods,
As she joined in love to the Aegis-bearing ruler.

—Hesiod, *Theogony*, lines 918–920 (written in the 7th century BC)

Birth

Various conflicting accounts are given in Classical Greek mythology of the birth of Artemis and her twin brother, Apollo. All accounts agree, however, that she was the daughter of Zeus and Leto and that she was the twin sister of Apollo.

An account by Callimachus has it that Hera forbade Leto to give birth on either terra firma (the mainland) or on an island. Hera was angry with Zeus, her husband, because he had impregnated Leto. But the island of Delos (or Ortygia in the Homeric Hymn to Artemis) disobeyed Hera, and Leto gave birth there.^[12]

In ancient Cretan history Leto was worshipped at Phaistos and in Cretan mythology Leto gave birth to Apollo and Artemis at the islands known today as the Paximadia.

A *scholium* of Servius on *Aeneid* iii. 72 accounts for the island's archaic name Ortygia^[13] by asserting that Zeus transformed Leto into a quail (*ortux*) in order to prevent Hera from finding out his infidelity, and Kenneth McLeish suggested further that in quail form Leto would have given birth with as few birth-pains as a mother quail suffers when it lays an egg.^[14]

The myths also differ as to whether Artemis was born first, or Apollo. Most stories depict Artemis as born first, becoming her mother's mid-wife upon the birth of her brother Apollo.

Artemis (on the left, with a deer) and Apollo (on the right, holding a lyre) from Myrina, dating to approximately 25 BC

Apollo (left) and Artemis. Brygos (potter, signed), Briseis Painter, Tondo of an Attic red-figure cup, ca. 470 BC, Louvre.

Childhood

The childhood of Artemis is not fully related in any surviving myth. The *Iliad* reduced the figure of the dread goddess to that of a girl, who, having been thrashed by Hera, climbs weeping into the lap of Zeus.^[15] A poem of Callimachus to the goddess "who amuses herself on mountains with archery" imagines some charming vignettes: according to Callimachus, at three years old, Artemis, while sitting on the knee of her father, Zeus, asked him to grant her six wishes: to remain always a virgin; to have many names to set her apart from her brother Apollo; to be the **Phaesporia** or Light Bringer; to have a bow and arrow and a knee-length tunic so that she could hunt; to have sixty "daughters of Okeanos", all nine years of age, to be her choir; and for twenty Amnisides Nymphs as handmaidens to watch her dogs and bow while she rested. She wished for no city dedicated to her, but to rule the mountains, and for the ability to help women in the pains of childbirth.^[16]

Artemis believed that she had been chosen by the Fates to be a midwife, particularly since she had assisted her mother in the delivery of her twin brother, Apollo.^[17]

All of her companions remained virgins, and Artemis closely guarded her own chastity. Her symbols included the golden bow and arrow, the hunting dog, the stag, and the

Roman marble *Bust of Artemis* after Kephisodotos (Musei Capitolini), Rome.

moon. Callimachus tells^[18] how Artemis spent her girlhood seeking out the things that she would need to be a huntress, how she obtained her bow and arrows from the isle of Lipara, where Hephaestus and the Cyclops worked.

Okeanus' daughters were filled with fear, but the young Artemis bravely approached and asked for bow and arrows. Callimachus then tells how Artemis visited Pan, the god of the forest, who gave her seven bitches and six dogs. She then captured six golden-horned deer to pull her chariot. Artemis practiced with her bow first by shooting at trees and then at wild beasts.

Intimacy

As a virgin, Artemis had interested many gods and men, but only her hunting companion, Orion, won her heart. Orion was accidentally killed either by Artemis or by Gaia.

Alpheus, a river god, was in love with Artemis, but he realizes that he can do nothing to win her heart. So he decides to capture her. Artemis, who is with her companions at Letrenoi, goes to Alpheus, but, suspicious of his motives, she covers her face with mud so that the river god does not recognize her. In another story, Alpheus tries to rape Artemis' attendant Arethusa. Artemis pities Arethusa and saves her by transforming Arethusa into a spring in Artemis' temple, Artemis Alphaea in Letrini, where the goddess and her attendant drink.

Bouphagos, the son of the Titan Iapetos, sees Artemis and thinks about raping her. Reading his sinful thoughts, Artemis strikes him at Mount Pholoe.

Sipriotes is a boy, who, either because he accidentally sees Artemis bathing or because he attempts to rape her, is turned into a girl by the goddess.

Actaeon

Multiple versions Actaeon myth survive, though many are fragmentary. The details vary but at the core they involve a great hunter, Actaeon who Artemis turns into a stag for a transgression and who is then killed by hunting dogs. Usually the dogs are his own, who no longer recognize their master. Sometimes they are Artemis' hounds.

According to the standard modern text on the work, Lamar Ronald Lacey's *The Myth of Aktaion: Literary and Iconographic Studies*, the most likely original version of the myth is that Actaeon was the hunting companion of the goddess who, seeing her naked in her sacred spring, attempts to force himself on her. For this hubris he is turned into a stag and devoured by his own hounds. However, in some surviving versions Actaeon is a stranger who happens upon her. Different tellings also diverge in the hunter's transgression, which is sometimes merely seeing the virgin goddess naked, sometimes boasting he is a better hunter than she, or even merely being a rival of Zeus for the affections of Semele.

Adonis

In some versions of the story of Adonis, who was a late addition to Greek mythology during the Hellenistic period, Artemis sent a wild boar to kill Adonis as punishment for his hubristic boast that he was a better hunter than she.

In other versions, Artemis killed Adonis for revenge. In later myths, Adonis had been related as a favorite of Aphrodite, and Aphrodite was responsible for the death of Hippolytus, who had been a favorite of Artemis. Therefore, Artemis killed Adonis to avenge Hippolytus's death.

In yet another version, Adonis was not killed by Artemis, but by Ares, as punishment for being with Aphrodite.

Orion

Orion was Artemis' hunting companion. In some versions, he is killed by Artemis, while in others he is killed by a scorpion sent by Gaia. In some versions, Orion tries to seduce Opis,^[19] one of her followers, and she killed him. In a version by Aratus,^[20] Orion took hold of Artemis' robe and she killed him in self-defense.

In yet another version, Apollo sends the scorpion. According to Hyginus^[21] Artemis once loved Orion (in spite of the late source, this version appears to be a rare remnant of her as the pre-Olympian goddess, who took consorts, as Eos did), but was tricked into killing him by her brother Apollo, who was "protective" of his sister's maidenhood.

The Aloadae

These twin sons of Iphidemia and Poseidon, Otos and Ephialtes, grew enormously at a young age. They were aggressive, great hunters, and could not be killed unless they killed each other. The growth of the Aloadae never stopped, and they boasted that as soon as they could reach heaven, they would kidnap Artemis and Hera and take them as wives. The gods were afraid of them, except for Artemis who captured a fine deer (or in another version of the story, she changed herself into a doe) and jumped out between them. The Aloadae threw their spears and so mistakenly killed each other.

Callisto

Callisto was the daughter of Lycaon, King of Arcadia and also was one of Artemis's hunting attendants. As a companion of Artemis, she took a vow of chastity. Zeus appeared to her disguised as Artemis, or in some stories Apollo, gained her confidence, then took advantage of her (or raped her, according to Ovid). As a result of this encounter she conceived a son, Arcas.

Enraged, Hera or Artemis (some accounts say both) changed her into a bear. Arcas almost killed the bear, but Zeus stopped him just in time. Out of pity, Zeus placed Callisto the bear into the heavens, thus the origin of Callisto the Bear as a constellation. Some stories say that he placed both Arcas and Callisto into the heavens as bears, forming the Ursa Minor and Ursa Major constellations.

The Death of Adonis, by Giuseppe Mazzuoli, 1709 - Hermitage Museum.

Diana and Callisto by Titian.

Iphigenia and the Taurian Artemis

Artemis punished Agamemnon after he killed a sacred stag in a sacred grove and boasted that he was a better hunter than the goddess. When the Greek fleet was preparing at Aulis to depart for Troy to begin the Trojan War, Artemis becalmed the winds. The seer Calchas advised Agamemnon that the only way to appease Artemis was to sacrifice his daughter Iphigenia. Artemis then snatched Iphigenia from the altar and substituted a deer. Various myths have been told around what happened after Artemis took her. Either she was brought to Tauros and led the priests there, or became Artemis' immortal companion.

Niobe

A Queen of Thebes and wife of Amphion, Niobe boasted of her superiority to Leto because while she had fourteen children (Niobids), seven boys and seven girls, Leto had only one of each. When Artemis and Apollo heard this impiety, Apollo killed her sons as they practiced athletics, and Artemis shot her daughters, who died instantly without a sound. Apollo and Artemis used poisoned arrows to kill them, though according to some versions two of the Niobids were spared, one boy and one girl. Amphion, at the sight of his dead sons, killed himself. A devastated Niobe and her remaining children were turned to stone by Artemis as they wept. The gods themselves entombed them.

Chione

Chione was a princess of Pokis. She was beloved by two gods, Hermes and Apollo, and boasted that she was prettier than Artemis because she made two gods fall in love with her at once. Artemis was furious and killed Chione with her arrow or struck her dumb by shooting off her tongue. However, some versions of this myth say Apollo and Hermes protected her from Artemis' wrath.

Atalanta, Oeneus and the Meleagrides

Artemis saved the infant Atalanta from dying of exposure after her father abandoned her. She sent a female bear to suckle the baby, who was then raised by hunters. But she later sent a bear to hurt Atalanta because people said Atalanta was a better hunter. This is in some stories.

Among other adventures, Atalanta participated in the hunt for the Calydonian Boar, which Artemis had sent to destroy Calydon because King Oeneus had forgotten her at the harvest sacrifices. In the hunt, Atalanta drew the first blood, and was awarded the prize of the skin. She hung it in a sacred grove at Tegea as a dedication to Artemis.

Meleager was a hero of Aetolia. King Oeneus had him gather heroes from all over Greece to hunt the Calydonian Boar. After the death of Meleager, Artemis turned his grieving sisters, the Meleagrides into guineafowl that Artemis loved very much.

Aura

In Nonnus *Dionysiaca*,^[22] Aura was Greek goddess of breezes and cool air, daughter of Lelantos and Periboia. She was a virgin huntress, just like Artemis and proud of her maidenhood. One day, she claimed

Artemis pouring a libation, c. 460-450 BC.

that the body of Artemis was too womanly and she doubted her virginity. Artemis asked Nemesis for help to avenge her dignity and caused the rape of Aura by Dionysus. Aura became a mad and dangerous killer. When she bore twin sons, she ate one of them while the other one, Iakhos, was saved by Artemis. Iakhos later became an attendant of Demeter and the leader of Eleusinian Mysteries.

Trojan War

Artemis may have been represented as a supporter of Troy because her brother Apollo was the patron god of the city and she herself was widely worshipped in western Anatolia in historical times. In the *Iliad*^[23] she came to blows with Hera, when the divine allies of the Greeks and Trojans engaged each other in conflict. Hera struck Artemis on the ears with her own quiver, causing the arrows to fall out. As Artemis fled crying to Zeus, Leto gathered up the bow and arrows.

Artemis played quite a large part in this war. Like her mother and brother, who was widely worshiped at Troy, Artemis took the side of the Trojans. At the Greek's journey to Troy, Artemis becalmed the sea and stopped the journey until an oracle came and said they could win the goddess' heart by sacrificing Iphigenia, Agamemnon's daughter. Agamemnon once promised the goddess he would sacrifice the dearest thing to him, which was Iphigenia, but broke the promise. Other sourcesWikipedia:Avoid weasel words said he boasted about his hunting ability and provoked the goddess' anger. Artemis saved Iphigenia because of her bravery. In some versions of the myth,Wikipedia:Avoid weasel words Artemis made Iphigenia her attendant or turned her into Hecate, goddess of night, witchcraft, and the underworld.

Aeneas was helped by Artemis, Leto, and Apollo. Apollo found him wounded by Diomedes and lifted him to heaven. There, the three of them secretly healed him in a great chamber.

Worship of Artemis

Main article: Brauronia

Artemis, the goddess of forests and hills, was worshipped throughout ancient Greece.^[24] Her best known cults were on the island of Delos (her birthplace); in Attica at Brauron and Mounikhia (near Piraeus); in Sparta. She was often depicted in paintings and statues in a forest setting, carrying a bow and arrows, and accompanied by a deer.

The ancient Spartans used to sacrifice to her as one of their patron goddesses before starting a new military campaign.

Athenian festivals in honor of Artemis included Elaphebolia, Mounikhia, Kharisteria, and Brauronia. The festival of Artemis Orthia was observed in Sparta.

Pre-pubescent and adolescent Athenian girls were sent to the sanctuary of Artemis at Brauron to serve the Goddess for one year. During this time, the girls were known as *arktoi*, or little she-bears. A myth explaining this servitude states that a bear had formed the habit of regularly visiting the town of Brauron, and the people there fed it, so that, over time, the bear became tame. A girl teased the bear, and, in some versions of the myth, it killed her, while, in other versions, it clawed out her eyes. Either way, the girl's brothers killed the bear, and Artemis was enraged. She demanded that young girls "act the bear" at her sanctuary in atonement for the bear's death.

Virginal Artemis was worshipped as a fertility/childbirth goddess in some places, assimilating Ilithyia, since, according to some myths, she assisted her mother in the delivery of her twin. During the Classical period in Athens, she was identified with Hecate. Artemis also assimilated Caryatis (Carya).

Roman Temple of Artemis in Jerash, Jordan, built during the reign of Antoninus Pius.

Epithets

As **Aeginaea**, she was worshiped in Sparta; the name means either huntress of chamois, or the wielder of the javelin (αἰγανέα).^[25] She was worshipped at Naupactus as **Aetole**; in her temple in that town there was a statue of white marble representing her throwing a javelin.^[26] This "Aetolian Artemis" would not have been introduced at Naupactus, anciently a place of Ozolian Locris, until it was awarded to the Aetolians by Philip II of Macedon. Strabo records another precinct of "Aetolian Artemos" at the head of the Adriatic.^[27] As Agoraea she was the protector of the agora.

As **Agrotera**, she was especially associated as the patron goddess of hunters. In Athens Artemis was often associated with the local Aeginian goddess, **Aphaea**. As **Potnia Theron**, she was the patron of wild animals; Homer used this title. As **Kourotrophos**, she was the nurse of youths. As **Locheia**, she was the goddess of childbirth and midwives. She was sometimes known as **Cynthia**, from her birthplace on Mount Cynthus on Delos, or **Amarynthia** from a festival in her honor originally held at Amarynthus in Euboea. She was sometimes identified by the name **Phoebe**, the feminine form of her brother Apollo's solar epithet Phoebus.

In Sparta the Artemis *Lygodesma* was worshipped. This epithet means "willow-bound" from the Gr. *lygos* (λυγός, willow) and *desmos* (δεσμός, bond). The willow tree appears in several ancient Greek myths and rituals.^[28]

Alphaea, **Alpheaea**, or **Alpheiusa** (Gr. Ἀλφαῖα, Ἀλφειαία, or Ἀλφειοῦσα) was an epithet that Artemis derived from the river god Alpheius, who was said to have been in love with her. It was under this name that she was worshiped at Letrini in Elis,^{[29][30]} and in Ortygia.^[31] Artemis Alphaea was associated with the wearing of masks, largely because of the legend that while fleeing the advances of Alpheius, she and her nymphs escaped him by covering their faces.

Festivals

Artemis was born at the sixth day, the reason why it was sacred for her.

- Festival of Artemis in Brauron, where girls, aged between five and ten, dressed in saffron robes and played the bear to appease the goddess after she sent the plague when her bear was killed.
- Festival of Amarysia is a celebration to worship Artemis Amarysia in Attica. In 2007, a team of Swiss and Greek archaeologists found the ruin of Artemis Amarysia Temple, at Euboea, Greece.
- Festival of Artemis Saronia, a festival to celebrate Artemis in Trozeinos, a town in Argolis. A king named Saron built a sanctuary for the goddess after the goddess saved his life when he went on hunting and swept by the wave and held a festival for her.
- At the 16 of Metageitnio (second month on Athenian calendar), people sacrifice to Artemis and Hecate at deme of Erchia.
- Kharisteria Festival on 6 of Boidromion (third month) to celebrate the victory of Marathon and also known as the Athenian "Thanksgiving".
- Day six of Elaphobolia (ninth month) festival of Artemis the Deer Huntress where she was offered cakes shaped like stags, made from dough, honey and sesame-seeds.
- Day 6 of 16 of Mounikhion (tenth month) a celebration of her as the goddess of nature and animal. A goat was being sacrificed to her.
- Day 6 of Thargelion (eleventh month) the 'birthday' of the goddess, while the seventh was Apollo's.
- A festival for Artemis Diktyнна (of the net) in Hypsous.
- Laphria, a festival for Artemis in Patrai. The procession started by setting the logs of wood around the altar, each of them sixteen cubits long. On the altar, within the circle, is placed the driest of their wood. Just before the time of the festival, they construct a smooth ascent to the altar, piling earth upon the altar steps. The festival begins with a most splendid procession in honor of Artemis, and the maiden officiating as priestess rides last in the

Sanctuary of Artemis at Brauron.

procession upon a chariot yoked to four deer, Artemis' traditional mode of transportation (see below). It is, however, not until the next day that the sacrifice is offered.

- In Orchomenus, a sanctuary was built for Artemis Hymnia where her festival was celebrated every year.

Artemis in art

The oldest representations of Artemis in Greek Archaic art portray her as *Potnia Theron* ("Queen of the Beasts"): a winged goddess holding a stag and leopard in her hands, or sometimes a leopard and a lion. This winged Artemis lingered in ex-votos as Artemis Orthia, with a sanctuary close by Sparta.

In Greek classical art she is usually portrayed as a maiden huntress, young, tall and slim, clothed in a girl's short skirt,^[32] with hunting boots, a quiver, a bow^[33] and arrows. Often, she is shown in the shooting pose, and is accompanied by a hunting dog or stag. When portrayed as a moon goddess, Artemis wore a long robe and sometimes a veil covered her head. Her darker side is revealed in some vase paintings, where she is shown as the death-bringing goddess whose arrows fell young maidens and women, such as the daughters of Niobe.

Only in post-Classical art do we find representations of Artemis-Diana with the crown of the crescent moon, as Luna. In the ancient world, although she was occasionally associated with the moon, she was never portrayed as the moon itself. Ancient statues of Artemis have been found with crescent moons, but these moons are always Renaissance-era additions.

On June 7, 2007, a Roman era bronze sculpture of *Artemis and the Stag* was sold at Sotheby's auction house in New York state by the Albright-Knox Art Gallery for \$25.5 million.

Attributes

• Bow and arrow

According to the Homeric Hymn to Artemis, she had golden bow and arrows, as her epithet was **Khryselakatos**, "of the Golden Shaft", and **Iokheira** (Showered by Arrows). The arrows of Artemis could also bring sudden death and disease to girls and women. Artemis got her bow and arrow for the first time from The Kyklopes, as the one she asked from her father. The bow of Artemis also became the witness of Callisto's oath of her virginity. In later cult, the bow became the symbol of waxing moon.

• Chariots

Artemis' chariot was made of gold and was pulled by four golden horned deer (Elaphoi Khrysokeroi). The bridles of her chariot were also made of gold.

• Spears, nets, and lyre

Although quite seldom, Artemis is sometimes portrayed with a hunting spear. Her cult in Aetolia, the Artemis Aetolian, showed her with a hunting spear. The description about Artemis' spear can be found in Ovid's *Metamorphosis*, Wikipedia:WikiProject Countering systemic bias while Artemis with a fishing spear connected with

Fourth century Praxitelean bronze head of a goddess wearing a lunate crown, found at Issa (Vis, Croatia).

The site of the Temple of Artemis at Ephesus.

her cult as a patron goddess of fishing.

As a goddess of maiden dances and songs, Artemis is often portrayed with a lyre.

Fauna

- **Deer**

Deer were the only animals held sacred to Artemis herself. On seeing a deer larger than a bull with horns shining, she fell in love with these creatures and held them sacred. Deer were also the first animals she captured. She caught five golden horned deer called **Elaphoi Khrysokeroi** and harnessed them to her chariot. The third labour of Heracles, commanded by Eurystheus, consisted in catching the Cerynitian Hind alive. Heracles begged Artemis for forgiveness and promised to return it alive. Artemis forgave him but targeted Eurystheus for her wrath.

- **Hunting dog**

Artemis got her hunting dogs from Pan in the forest of Arcadia. Pan gave Artemis two black-and-white dogs, three reddish ones, and one spotted one - these dogs were able to hunt even lions. Pan also gave Artemis seven bitches of the finest Arcadian race. However, Artemis only ever brought seven dogs hunting with her at any one time.

- **Bear**

The sacrifice of a bear for Artemis started with the Brauron cult. Every year a girl between five and ten years of age was sent to Artemis' temple at Brauron. The Byzantine writer Suidos relayed the legend in *Arktos e Braurioniois*. A bear was tamed by Artemis and introduced to the people of Athens. They touched it and played with it until one day a group of girls poked the bear until it attacked them. A brother of one of the girls killed the bear, so Artemis sent a plague in revenge. The Athenians consulted an oracle to understand how to end the plague. The oracle suggested that, in payment for the bear's blood, no Athenian virgin should be allowed to marry until she had served Artemis in her temple ('played the bear for the goddess').

- **Boar**

The boar is one of the favorite animals of the hunters, and also hard to tame. In honor of Artemis' skill, they sacrificed it to her. Oineus and Adonis were both killed by Artemis' boar.

- **Guinea fowl**

Artemis felt pity for the Meleagrides as they mourned for their lost brother, Meleagor, so she transformed them into Guinea Fowl to be her favorite animals. [Wikipedia:Citation needed](#)

- **Buzzard hawk**

Hawks were the favored birds of many of the gods, Artemis included. [Wikipedia:Citation needed](#)

Flora

Palm and Cypress were issued Wikipedia:Please clarify to be her birthplace. Other plants sacred to Artemis are Amaranth and Asphodel.

Artemis as *the Lady of Ephesus*

Main article: Temple of Artemis

At Ephesus in Ionia, Turkey, her temple became one of the Seven Wonders of the World. It was probably the best known center of her worship except for Delos. There the Lady whom the Ionians associated with Artemis through *interpretatio graeca* was worshiped primarily as a mother goddess, akin to the Phrygian goddess Cybele, in an ancient sanctuary where her cult image depicted the "Lady of Ephesus" adorned with multiple rounded breast-like protuberances on her chest. They have been variously interpreted as multiple accessory breasts, as eggs, grapes, acorns,^[34] or even bull testes.^{[35][36]} Excavation at the site of the *Artemision* in 1987-88 identified a multitude of tear-shaped amber beads that had adorned the ancient wooden *xoanon*.^[37] In Acts of the Apostles, Ephesian metalsmiths who felt threatened by Saint Paul's preaching of Christianity, jealously rioted in her defense, shouting "*Great is Artemis of the Ephesians!*"^[38] Of the 121 columns of her temple, only one composite, made up of fragments, still stands as a marker of the temple's location. The rest were used for making churches, roads, and forts.

The Artemis of Ephesus, 1st century AD
(Ephesus Archaeological Museum)

Artemis in astronomy

A minor planet, 105 Artemis; a lunar crater; the Artemis Chasma and the Artemis Corona have all been named for her.

Artemis is the acronym for "Architectures de bolometres pour des Telescopes a grand champ de vue dans le domaine sub-Millimetrique au Sol", a large bolometer camera in the submillimeter range that was installed in 2010 at the Atacama Pathfinder Experiment (APEX), located in the Atacama Desert in northern Chile.

References and sources

References

- [1] http://en.wikipedia.org/w/index.php?title=Template:Ancient_Greek_religion&action=edit
- [2] *Larousse Desk Reference Encyclopedia*, The Book People, Haydock, 1995, p. 215.
- [3] Rose, H. J. *A Handbook of Greek Mythology*, Dutton 1959, p. 112; Guthrie, W. C. K. *The Greeks and Their Gods*, Beacon 1955, p. 99.
- [4] Homer, *Iliad* xxi 470 f.
- [5] "Her proper sphere is the earth, and specifically the uncultivated parts, forests and hills, where wild beasts are plentiful" Hammond and Scullard (editors), *The Oxford Classical Dictionary*. (Oxford: Clarendon Press, 1970) 126.
- [6] Michaël Ripinsky-Naxon, *The Nature of Shamanism: Substance and Function of a Religious Metaphor* (Albany, NY: State University of New York Press, 1993), 32.
- [7] Campanile, *Ann. Scuola Pisa* **28** :305; Restelli, *Aevum* **37** :307, 312.
- [8] Edwin L. Brown, "In Search of Anatolian Apollo", *Charis: Essays in Honor of Sara A. Immerwahr, Hesperia Supplements* **33** (2004:243-257) p. 251: Artemis, as Apollo's inseparable twin, is discussed pp. 251ff.
- [9] John Chadwick and Lydia Baumbach, "The Mycenaean Greek Vocabulary" *Glotta*, **41.3/4**. (1963:157-271) p. 176f, s.v. Ἄρτεμις, a-te-mi-to- (genitive); C. Souvinous, "A-TE-MI-TO and A-TI-MI-TE", *Kadmos* **9** 1970:42-47; T. Christidis, "Further remarks on A-TE-MI-TO and A-TI-MI-TE", *Kadmos* **11** :125-28; *Palaeolexicon* (<http://www.palaeolexicon.com/>), *Word study tool of ancient languages*;

- [10] , *Etymological Dictionary of Greek*, Brill, 2009, p. 142.
- [11] *Indogermanica et Caucasia: Festschrift für Karl Horst Schmidt zum 65. Geburtstag* (Studies in Indo-European language and culture), W. de Gruyter, 1994, *Etyma Graeca*, pp. 213–214, on Google books (http://books.google.com/books?id=P3vb4KDB_UkC&pg=PA213&dq=lydian+artimus&ei=QpsNTOjcC5bCzQSXlpXcW&cd=5#v=onepage&q=lydian+artimus&f=false); Houwink ten Cate, *The Luwian Population Groups of Lycia and Cilicia Aspera during the Hellenistic Period* (Leiden) 1961:166, noted in this context by Brown 2004:252.
- [12] Hammond. *Oxford Classical Dictionary*. 597-598.
- [13] Or as a separate island birthplace of Artemis— "Rejoice, blessed Leto, for you bare glorious children, the lord Apollon and Artemis who delights in arrows; her in Ortygia, and him in rocky Delos," says the Homeric Hymn; the etymology *Ortygia*, "Isle of Quail", is not supported by modern scholars.
- [14] Kenneth McLeish, *Children of the Gods* pp 33f; Leto's birth-pangs, however, are graphically depicted by ancient sources.
- [15] *Iliad* xxi.505-13;
- [16] Hymn Around Artemis' Childhood (<http://www.theoi.com/Olympios/ArtemisMyths.html#Childhood>)
- [17] On-line English translation (<http://www.katinkahesselink.net/other/artemis.html>).
- [18] Callimachus, Hymn III to Artemis 46
- [19] "Another name for Artemis herself", Karl Kerényi observes, *The Gods of the Greeks* (1951:204).
- [20] Aratus, 638
- [21] Hyginus, *Poeticon astronomicon*, ii.34, quoting the Greek poet Istrus.
- [22] Aura does not appear elsewhere in surviving literature and appears to have been offered no cult.
- [23] Homer, *Iliad* 21.470 ff).
- [24] "... a goddess universally worshiped in historical Greece, but in all likelihood pre-Hellenic." Hammond, *Oxford Classical Dictionary*, 126.
- [25] Pausanias, iii. 14. § 2.
- [26] Pausanias, x. 38. § 6.
- [27] "Among the Heneti certain honours have been decreed to Diomedes; and, indeed, a white horse is still sacrificed to him, and two precincts are still to be seen — one of them sacred to the Argive Hera and the other to the Aetolian Artemis. (Strabo, v.1.9 on-line text (http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Strabo/5A*.html)).
- [28] Bremmer Jan N. (2008) *Greek Religion and Culture, the Bible and the Ancient Near East*, Brill, Netherlands, p. 187. (<http://books.google.gr/books?id=YTfxZH4QnqC&pg=PA187&lpg=PA187&dq=artemis+lygodesma&source=bl&ots=g1MyQhf-b8&sig=gBMucGkaGbYr7-hTHT11NCFovPo&hl=en&sa=X&ei=y-KoT-i4D4Kd8gPFivnLBA&ved=0CFIQ6AEwAw#v=onepage&q=artemis+lygodesma&f=false>)
- [29] Pausanias, *Description of Greece* vi. 22. § 5
- [30] Strabo, *Geographica* viii. p. 343
- [31] Scholiast on Pindar's *Pythian Odes* ii. 12, *Nemean Odes* i. 3
- [32] Homer portrayed Artemis as girlish in the *Iliad*.
- [33] Greek poets could not decide whether her bow was silver or gold: "Over the shadowy hills and windy peaks she draws her golden bow." (Homeric Hymn to Artemis), and it is a golden bow as well in Ovid, *Metamorphoses* 1.693, where her nymph's is of horn. "And how often goddess, didst thou make trial of thy silver bow?", asks Callimachus for whom it is a Cydonian bow that the Cyclopes make for her (Callimachus, Hymn 3 to Artemis).
- [34] "Ancient Art and Artemis: Toward Explaining the Polymastic Nature of the Figurine" by Andrew E. Hill *Journal of the Ancient Near Eastern Society* 21 1992. (https://docs.google.com/viewer?a=v&q=cache:0SOozeq02TUI:www.jtsa.edu/Documents/pagedocs/JANES/1992%2021/Hill21.pdf+artemis+of+ephesus+bead+necklace&hl=en&gl=us&pid=bl&srcid=ADGEESimXSOUK1jN_JyphYXDpEbYTYEcMjh3Z1EEbjOcxutzRONT6lGq3Pf1KJ9h1W2PtLZqKjYMqjb1Kn159DocUY2sTBbKNP8SNxzLFjyR2yag&sig=AHIEtbQd7fbFB62estQtWfQM8RPIMXQmSQ)
- [35] "Diana of Ephesus: Keeping Abreast with Iconography" (see footnote 1), *Alberti's Window*, blog by Monica Bowen, February 5th, 2011 (<http://albertis-window.com/2011/02/diana-of-ephesus-keeping-abreast-with-iconography/>)
- [36] "In Search of Diana of Ephesus", *New York Times*, August 21, 1994. (<http://query.nytimes.com/gst/fullpage.html?sec=travel&res=9E04E3DB1130F932A1575BC0A962958260>)
- [37] "Potnia Aswia: Anatolian Contributions to Greek Religion" by Sarah P. Morris (<http://www.scribd.com/doc/98868504/49-MORRIS-Potnia-Aswiya-Anatolian-Greek-Religion>)
- [38] Acts 19:28.

Sources

- Walter Burkert, 1985. *Greek Religion* (Cambridge: Harvard University Press)
- Robert Graves (1955) 1960. *The Greek Myths* (Penguin)
- Karl Kerényi, 1951. *The Gods of the Greeks*
- Seppo Telenius (2005) 2006. *Athena-Artemis* (Helsinki: Kirja kerrallaan)

External links

Wikimedia Commons has media related to *Artemis*.

- Theoi Project, Artemis, information on Artemis from original Greek and Roman sources, images from classical art (<http://www.theoi.com/Olympios/Artemis.html>).
- A Dictionary of Greek and Roman Antiquities (1890) (eds. G. E. Marindin, William Smith, LLD, William Wayte) (<http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus:text:1999.04.0063&query=label=#290&word=Amarysia>)
- Fischer-Hansen T., Poulsen B. (eds.) *From Artemis to Diana: the goddess of man and beast*. Collegium Hyperboreum and Museum Tusculanum Press, Copenhagen, 2009 (http://books.google.com/books?id=2garBSREfywC&pg=PA27&dq=eileithyia&hl=en&ei=G-Z8Tq-lKqKL4gSL7eiwDg&sa=X&oi=book_result&ct=result&resnum=10&ved=0CFsQ6AEwCQ#v=onepage&q=eileithyia&f=false)
- Warburg Institute Iconographic Database: ca 1,150 images of Artemis (http://warburg.sas.ac.uk/vpc/VPC_search/subcats.php?cat_1=5&cat_2=86)

Evangelos Artemis

Evangelos Artemis (*Ευάγγελος Αρτέμης*Wikipedia:Citation needed) was a Greek engineer involved in the early development of Guided missiles. Artemis studied Electrical engineering in France and Austria and worked in France, the United Kingdom and Germany. According to Artemis himself, he conceived details of a guided missile when he studied German Bombardments of World War I. After working with designs involving remote tracing and control, he started working after 1933, in Greece, on a remote guided "rocket" system. With state technical and financial support he constructed his prototypes, which were tested near the island of Salamina in the Summer of 1938. The fate of the designs remains a mystery to this date. Artemis claimed that the designs were given to a "foreign power", refusing any further development of his ideas. After World War II he worked in various research institutes, including the National Technical University of Athens, a city where he lived until May 12, 1980.

References/Notes

- Nikolaos E. Christofilis, "Evangelos Artemis", *Stratitotiki Istoriki Erevna*, September 2013 issue, p. 20
- Extensive Article published in "TA NEA", a leading Greek newspaper (in Greek), in three parts, issues of December 15, December 16 and December 17, 1980 - a little after Artemis' death. A lot of details were reported in this article that included pictures of "rocket" sketches with handwritten notes (in French) by Artemis. It is also reported that the missile tests conducted in Salamina were particularly successful.
- L.S. Skartsis, "Encyclopedia of Greek Automobiles and Aircraft", Achaikes Ekdoseis/Typorama, Patras, Greece (1995). The author used the above source and independent interviews with people that knew Artemis.
- A few years before his death, it was reported that Artemis had expressed interest to have an interview with the well-known democratic activist and politician Alekos Panagoulis (killed in a car accident in 1976), one of those interested in the recognition of his work.Wikipedia:Citation needed

Article Sources and Contributors

Artemis *Source:* <http://en.wikipedia.org/w/index.php?oldid=623943014> *Contributors:* -- -- --, 11 Arlington, 205.188.193.xxx, 21655, 72ep, 83d40m, A2Kafir, Abrech, Adashiel, AdelaMae, Advancewars177, Aeusoes1, AgnosticPreachersKid, Ahoerstemeier, Aka-chan777, Alan.A.Mick, Alansohn, Alex Bakharev, Alex.muller, Alphachimp, Alessandro, AnakngAraw, Andonic, Andre Engels, Angelic Wraith, Angelo De La Paz, Animalexpertkid, Ank329, AnkhAnanku, AnnaKucsma, Antandrus, Anthony Appleyard, Aophite, Apacheneo, Aramgar, Ares teen of Chaos, ArgosDad, Arithmia, Arrin, Artemisboy, Asarelah, Ashton1983, AuburnPilot, Auntof6, BD2412, Bacchiad, BadKittieKat76, Barak181, Barkjon, Bameca, Bart133, Baseball113, Bcorr, Beemer69, BehemothCat, Bellerophon, Belovedfreak, Bemoeial, Benbest, Bhadani, Bigdottawa, Bizznot, BlaiseFEgan, Blow of Light, BlueJeansNMe, Bob the ducq, Bobo192, Bogey97, Bomac, Boothy443, Borg2008, Brambleclaw, Brandmeister (old), Bryan Derksen, Btharper1221, Bua333, Bythh, CWii, CalicoCatLover, Caltas, Can't sleep, clown will eat me, CaptainCanada, Carlo ms06, CarmenAquarius, Casliber, Catgut, CattleGirl, Ccacsms, Ccastill, Celestianpower, Celsiana, Ccoil, Ceyockey, Chadernook, Chal7ds, Charger21, CharlotteWebb, Chasingosol, ChrisO, Christian List, Citicat, Ck lostsword, Closedmouth, CoeurDeLion, Coffee, Colemasters, Concernedresident's butler, Conversion script, CovenantD, Crazycomputers, Crvst, Cryocide, Cutterfly, Cybjorg, Cyfal, Cygnature, Cymru.lass, DIEGO RICARDO PEREIRA, DMacks, DallTX314, DanielCD, Danny, Danski14, Dave souza, DavidCooke, DavidLeighEllis, Davidiad, Dayvey, Dbachmann, Deathfairy, Deavenger, Debresser, Deflective, Delirium, Delldot, Denelson83, DerHexer, Derek Ross, DesertAngel, Deucalionite, Dina, Dirkb, Discospinster, Dmmdmmd, Doc Tropics, Dod1, Dodo, Douglastrankfort, DougsTech, Dr.K., Dramamoose, Drat, DreamGuy, DukeDoom, Dysepsion, Dysmorodrepanis, EALacey, ESKog, Ecco1983, Edward, Edward321, Eequor, Eisnel, El C, Elb2000, Emperor, Epbr123, Erik the Red 2, Erolas, EscapingLife, Euzen, Ewlyahocom, Fagerhaug, Feyenatic london, FearorStar7, Ferkelparade, Firebug, Fl, Flame-techie, Flamingantichimp, Flibjib8, Flusher5, Fordmadoxfraud, FrankCostanza, Fredrik, Freebirdthemonk II, Furrykef, Gaius Cornelius, GamingWithStatoke, Gary, GateKeeper, Gatormuts, Gekedo, GentlemanGhost, Gigamaligabyte, Gilliam, GlaucusAtlanticus, Gogo Dodo, Goldfritha, Graham87, GrahamColm, Grunt, Gscshoyru, Gtrmp, Guanaco, Gurch, Guy Peters, HVH, Hadal, Hajor, Haploidavey, Haymouse, Helios13, Hellerick, Heron, Hiccup42, Histrion, Homeridia, Hu, Husond, Hut 8.5, Hveziris, Hyarmendacil, Hydrogen Iodide, I need a name, ICE77, Iambic Spectrometer, Ida Shaw, Igiffin, Ih8evilstuff, Ilya, Imorthodox23, Instinct, Ioscus, Ippo2, Iridescent, Irish Pearl, It DOES, Itfc+canes=me, Ivandenisovitch, Ixfd64, J.delanoy, J04n, JBSupreme, JYolkowski, JaGa, Jacob1207, Jakawakajangler, Jan Hidders, Jan11989, Janejellyroll, JavOs, Jedi541, Jeff3000, Jhoopie, Jmr804, Jmundo, Joanjoc, John Carter, John Price, Jojalozzo, Jomasecu, Jon Harald Søby, JorisvS, Joshmiao, Josiah Rowe, Jossi, Jpb1301, Jredmond, Jsc83, Jvale, Jweiss11, Kanonkas, Karl's Wagon, Karl-Henner, Katalaveno, Katieh5584, Keilana, Kimon, Kimse, Kingpin13, KnowledgeOfSelf, Kognos, Kristinamwood, Kross, Krsont, Kukini, Kwamikagami, Kylewriter, Kylie4real, Lantrix, Laputian, LarrisM, Leondumontfollower, Lequenne Gwendoline, Lesfer, Lexa076, Lfh, Liftarn, LilHelpa, Little Mountain 5, LittleOldMe, Liu Bei, Llort, Lollerskates, Longbow4u, Longfellow14, Lordkroulee, Lordoliver, Lover & Friend, LucaviX, Luk, Luna Santin, Lunagoth, Lupin, MARKELLOS, MONGO, Macedonian, Macintosh User, Mackeriv, Macrakis, Macy, Madtroutdul, Magiclite, Magioladitis, Magog the Ogre, Makemi, Malleus Fatuorum, Malwinder25, Manytexts, Maokart444, Marek69, Markussep, Marrisman3, Masterjamie, Matusz, Mbimmler, Mcdoh1902, Meekywiki, Meka11218, Melchizedekjesus, Melsaran, Merope, Michael Hardy, MichaelTinkler, Middaexpress, Midnightblueowl, Mightymights, Mikelj, Miquonranger03, Missvain, Mkoval, Mmay2, Monedula, MrLinkeonaugh, MrOllie, Mufka, Mukadderat, Mungo Kitsch, Murtasa, Musical Linguist, Mwhs, Mythics, NAHID, NatusRoma, NawlinWiki, Neddyseagoon, Nemu, Neo Poz, Neutrality, NewEnglandYankee, Nfrancalangia, Nick, Nina Smith, Nipsonanomhmata, Nonenmac, NotTheLoon, Notheruser, Nuno Tavares, Oleg Alexandrov, Olivier, Omnipaedista, Opolopolis, Originalbigi, Oskar71, Oupye, OwenX, Oxymoron83, P199, PC78, PKT, Pablo X, Paine Ellsworth, Parent5446, Patstuart, Paul August, Peter, Phalanxpurpos, Phaust, PhilKnight, Philafrenzy, Philip Trueman, Phoenixfirework, Picatrix, Pigman, Pjoef, Pjrich, Plastikspork, Playclever, Plumcouch, Pmanderson, Pmcra, Poshycat, Primetime, Prolog, Pseudomonas, Pstanton, Quantumobserver, Quebec99, Queen Rhana, Quintote, Quixoto, R'n'B, RafikiSykes, RangerPirate, Rani nurmai, Raul654, Raymond1922A, Rdicker, Rdsmith4, Rembrandt.duits, Renaissancee, Renato Caniatti, Renea08, Rettelast, Rex Gentium, RexNL, ReyBrujo, Rjo, Rjwilmsi, Rosiestep, Rowan Moore, RoyBoy, Rrburke, Russianamerican1, Ryulong, SU Linguist, Saintrain, Salamurai, Sburke, Scarian, Scarlet Lioness, Scribeofargos, Seinfreak37, Sekiyu, Sfan00 IMG, Shanes, Shenme, Shinju, Shmarg, Shoemoney2night, Silence, Silverthorn, Simon Peter Hughes, Skoglund, Skomorokh, SmartGuy Old, Smith Jones, Smitty, Sofiaagnesi, Solowords, Somewhere Out There, Southamerican, Spartan198, Spitfire, Squeezezeasel, Ss charley, Staccatoque, Startswithj, Starwed, Stephenw32768, Stevenmitchell, Str1977, Strawberryjampot, Strike Chaos, SuW, Sue Logerwell, Sun Creator, Sunray, Swaq, SyntaxError55, T@nn, TAnthony, TUF-KAT, Tarquin, Tbird1965, Tejoman, Thanatos666, Thaurisil, The Singing Badger, The Thadman, The Warlock, The wub, TheBoneWoman, TheCormac, TheKMan, TheRanger, TheWingedone, Theelf29, Theranos, Thexmanlight, Tide rolls, Timms Connor, Tjoneslo, Tombomp, Tomboypride, TonyLoco23, Treyt021, Triwbe, Tsob, Tucci528, TurabianNights, Tusculum, UNCCTF, Unyoyega, Valenciano, Vanished user 1234567890, Vanished user 39948282, Vector Potential, VegKilla, Velps, Ventifact, Venu62, Viceroygunray, Vicki Rosenzweig, Violetriga, Viriditas, Vollwaise, WAS 4.250, Wahrmund, WarthogDemon, Werdna, West Brom 4ever, Wetman, Whateley23, Wimime, Wisdom89, Woloflover, Wwallacee, Xandar, Xxglennxx, Ybbor, Yoderj, Youssefsan, Yuckfoo, Yummifruitbat, Zeimusu, Zelak396, Zero Gravitas, ZhiRandom, Zizikos, Zntrip, Zoe, Zoicon5, Zsinj, Zudduz, Саша Стефановић, Сидик из ПТУ, جاني فـ ٧ ٠ ٠ ٠ , 1157 anonymous edits

Evangelos Artemis *Source:* <http://en.wikipedia.org/w/index.php?oldid=600737696> *Contributors:* Blackash, CeleritasSoni, Dino Elgrande, Hmains, Jensbn, Katharineamy, Laonikos, Lapost, MrNiceGuy1113, Rigadoun, ScoutHawk 01, Skartsis, Waacstats, Zodon

Image Sources, Licenses and Contributors

File:Diane de Versailles Leochares.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Diane_de_Versailles_Leochares.jpg *License:* Public Domain *Contributors:* User:Jastrow

File:Laurel wreath fa13.gif *Source:* http://en.wikipedia.org/w/index.php?title=File:Laurel_wreath_fa13.gif *License:* Copyrighted free use *Contributors:* Фёдор Таран

File:Laurel wreath fa13.gif *Source:* http://en.wikipedia.org/w/index.php?title=File:Laurel_wreath_fa13.gif *License:* Copyrighted free use *Contributors:* Фёдор Таран

File:Didrachme de Ionie.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Didrachme_de_Ionie.jpg *License:* Creative Commons Attribution-Sharealike 3.0 *Contributors:* cgb.fr

File:Silver tetradrachm of Indo-Greek king Artemidoros.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Silver_tetradrachm_of_Indo-Greek_king_Artemidoros.jpg *License:* GNU Free Documentation License *Contributors:* Rani nurmai

File:Artemis Apollo Louvre Myr199.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Artemis_Apollo_Louvre_Myr199.jpg *License:* Public Domain *Contributors:* EDUCA33E, G.dallorto, Jastrow, Lotje, Léna, Ms2ger, Shakko

File:Apollo Artemis Brygos Louvre G151.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Apollo_Artemis_Brygos_Louvre_G151.jpg *License:* Public Domain *Contributors:* User:Jastrow

File:Artemis Kephisodotos Musei Capitolini MC1123.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Artemis_Kephisodotos_Musei_Capitolini_MC1123.jpg *License:* Public Domain *Contributors:* User:Jastrow

File:Giuseppe-Mazzuoli-The-Death-of-Adonis-hermitag.jpg *Source:* <http://en.wikipedia.org/w/index.php?title=File:Giuseppe-Mazzuoli-The-Death-of-Adonis-hermitag.jpg> *License:* Creative Commons Attribution-Sharealike 2.5 *Contributors:* User:Yair-haklai

File:Tizian 015.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Tizian_015.jpg *License:* Public Domain *Contributors:* AndreasPraefcke, Austriacus, Bukk, Fg68at, Ham, Mattes, Olivier, Oursana, Sailko, Xenophon, 2 anonymous edits

File:Artemis libation Louvre CA599.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Artemis_libation_Louvre_CA599.jpg *License:* Public Domain *Contributors:* User:Jastrow

File:Jerash Temple of Artemis.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Jerash_Temple_of_Artemis.jpg *License:* Creative Commons Attribution-ShareAlike 3.0 Unported *Contributors:* David Bjorgen

File:Brauron-2.jpg *Source:* <http://en.wikipedia.org/w/index.php?title=File:Brauron-2.jpg> *License:* Creative Commons Attribution 2.5 *Contributors:* Original uploader was Nefasdicere at en.wikipedia

File:Bust of the goddess of Issa, Vis Museum, Croatia.JPG *Source:* http://en.wikipedia.org/w/index.php?title=File:Bust_of_the_goddess_of_Issa,_Vis_Museum,_Croatia.JPG *License:* Creative Commons Attribution-Share Alike *Contributors:* Minestrone

File:Ac artemisephesus.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Ac_artemisephesus.jpg *License:* GNU Free Documentation License *Contributors:* Adam Carr

File:Statue of Artemis Ephesus.jpg *Source:* http://en.wikipedia.org/w/index.php?title=File:Statue_of_Artemis_Ephesus.jpg *License:* Creative Commons Attribution-Sharealike 2.5 *Contributors:* DenghiuComm, Kilom691, WolofLover

Image:Commons-logo.svg *Source:* <http://en.wikipedia.org/w/index.php?title=File:Commons-logo.svg> *License:* logo *Contributors:* Anomie

License

Creative Commons Attribution-Share Alike 3.0
[//creativecommons.org/licenses/by-sa/3.0/](https://creativecommons.org/licenses/by-sa/3.0/)
