

STUDIA ORIENTALIA
PUBLISHED BY THE FINNISH ORIENTAL SOCIETY
106

OF GOD(S), TREES, KINGS, AND SCHOLARS

**Neo-Assyrian and Related Studies
in Honour of Simo Parpola**

Edited by
Mikko Luukko, Saana Svärd and Raija Mattila

HELSINKI 2009

OF GOD(S), TREES, KINGS AND SCHOLARS

COURTESY TRUSTEES OF THE BRITISH MUSEUM

FRONTISPIECE. *Assyrian official and two scribes; one is writing in cuneiform on clay or on a writing board and the other probably in Aramaic on leather.*
ME 118882.

STUDIA ORIENTALIA
PUBLISHED BY THE FINNISH ORIENTAL SOCIETY
Vol. 106

OF GOD(S), TREES, KINGS, AND SCHOLARS

Neo-Assyrian and Related Studies in Honour of Simo Parpola

Edited by
Mikko Luukko, Saana Svärd and Raija Mattila

Helsinki 2009

Of God(s), Trees, Kings, and Scholars: Neo-Assyrian and Related Studies in Honour of Simo Parpola

Studia Orientalia, Vol. 106. 2009.

Copyright © 2009 by the Finnish Oriental Society,
Societas Orientalis Fennica,
c/o Institute for Asian and African Studies
P.O.Box 59 (Unioninkatu 38 B)
FIN-00014 University of Helsinki
F i n l a n d

Editorial Board

Lotta Aunio (African Studies)
Jaakko Hämeen-Anttila (Arabic and Islamic Studies)
Tapani Harviainen (Semitic Studies)
Arvi Hurskainen (African Studies)
Juha Janhunen (Altaic and East Asian Studies)
Hannu Juusola (Semitic Studies)
Klaus Karttunen (South Asian Studies)
Kaj Öhrnberg (Librarian of the Society)
Heikki Palva (Arabic Linguistics)
Asko Parpola (South Asian Studies)
Simo Parpola (Assyriology)
Rein Raud (Japanese Studies)
Saana Svärd (Secretary of the Society)

Editorial Secretary

Lotta Aunio

Typesetting

Noora Ohvo

ISSN 0039-3282

ISBN 978-951-9380-72-8

Gummerus Kirjapaino Oy
Jyväskylä 2009

CONTENTS

Preface.....	xi
Bibliography of the Publications of Simo Parpola	xv

NEO-ASSYRIAN STUDIES

Eunuchen als Thronprätendenten und Herrscher im alten Orient.....	1
CLAUS AMBOS	
The Origins of the Artistic Interactions between the Assyrian Empire and North Syria Revisited.....	9
SANNA ARO	
Aramaic Loanwords in Neo-Assyrian: Rejecting Some Proposals	19
ZACK CHERRY	
“To Speak Kindly to him/them” as Item of Assyrian Political Discourse	27
FREDERICK MARIO FALES	
Osservazioni sull’orticoltura di epoca neo-assira	41
SABRINA FAVARO	
Assurbanipal at Der.....	51
ECKART FRAHM	
A “New” Cylinder Inscription of Sargon II of Assyria from Melid.....	65
GRANT FRAME	
“Wiping the Pot Clean”: On Cooking Pots and Polishing Operations in Neo-Assyrian Sources.....	83
SALVATORE GASPA	
The Camels of Tiglath-pileser III and the Arabic Definite Article.....	99
JAAKKO HÄMEEN-ANTTILA	
Informationen aus der assyrischen Provinz Dūr-Šarrukku im nördlichen Babylonien	103
KARLHEINZ KESSLER	

A Neo-Assyrian Royal Funerary Text.....	111
THEODORE KWASMAN	
A Happy Son of the King of Assyria: Warikas and the Çineköy Bilingual (Cilicia).....	127
GIOVANNI B. LANFRANCHI	
Remembrance at Assur: The Case of the Dated Aramaic Memorials.....	151
ALASDAIR LIVINGSTONE	
The Chief Singer and Other Late Eponyms.....	159
RAIJA MATTILA	
Family Ties: Assurbanipal's Family Revisited	167
JAMIE NOVOTNY & JENNIFER SINGLETARY	
Ašipâ Again: A Microhistory of an Assyrian Provincial Administrator	179
BRADLEY J. PARKER	
Neo-Assyrian Texts from Nebuchadnezzar's Babylon: A Preliminary Report....	193
OLOF PEDERSÉN	
Noseless in Nimrud: More Figurative Responses to Assyrian Domination	201
BARBARA NEVLING PORTER	
The Assyrian King and his Scholars: The Syro-Anatolian and the Egyptian Schools.....	221
KAREN RADNER	
Fez, Diadem, Turban, Chaplet: Power-Dressing at the Assyrian Court.....	239
JULIAN READE	
Die Inschriften des Ninurta-bēlu-ušur, Statthalters von Kār-Salmānu-ašarēd. Teil I.....	265
WOLFGANG RÖLLIG	
Who Were the "Ladies of the House" in the Assyrian Empire?	279
SAANA SVÄRD & MIKKO LUUKKO	
I Feared the Snow and Turned Back.....	295
GRETA VAN BUYLAERE	

ASSYRIOLOGICAL AND INTERDISCIPLINARY STUDIES

<i>Maqlû</i> III 1-30: Internal Analysis and Manuscript Evidence for the Revision of an Incantation	307
TZVI ABUSCH	
Some Otherworldly Journeys in Mesopotamian, Jewish, Mandaean and Yezidi Traditions	315
AMAR ANNUS	
The Diverse Enterprises of Šumu-ukin from Babylon	327
MUHAMMAD DANDAMAYEV	
“Armer Mann von Nippur”: ein Werk der Krisenliteratur des 8. Jh. v. Chr.....	333
MANFRIED DIETRICH	
Two Middle Assyrian Contracts Housed in Istanbul	353
VEYSEL DONBAZ	
Two Bilingual Incantation Fragments.....	361
MARKHAM J. GELLER	
Wilhelm Lagus: A Pioneer of Cuneiform Research in Finland	367
TAPANI HARVIAINEN	
Wisdom as Mediatrix in Sirach 24: Ben Sira, Love Lyrics, and Prophecy.....	377
MARTTI NISSINEN	
A Mesopotamian Omen in the Cycle of Cyrus the Great	391
ANTONIO PANAINO	
with an “Appendix on Cuneiform Sources” by GIAN PIETRO BASELLO	
Some Reflections on Metaphor, Ambiguity and Literary Tradition.....	399
SIMONETTA PONCHIA	
Reflections on the Translatability of the Notion of Holiness.....	409
BEATE PONGRATZ-LEISTEN	
Altorientalisches im Buch Judith	429
ROBERT ROLLINGER	

Bibliography	445
Abbreviations	502

A HAPPY SON OF THE KING OF ASSYRIA: WARIKAS AND THE ÇINEKÖY BILINGUAL (CILICIA)

Giovanni B. Lanfranchi

Over the course of many years, and in many skilled, stimulating and sometimes very provocative studies, Simo Parpola has examined various aspects of the conceptual constellation structuring and governing the ideology of Neo-Assyrian kingship. His basic assumption was and is the concept that the royal ideology was the most crucial element not only in supporting the tremendous effort of Assyrian military and administrative expansion, but also, and especially, in consolidating the expansion through the transmission of Assyrian culture to both the conquered and the still independent populations. The conscious aim of acculturation was to encourage and to develop a pro-Assyrian attitude in the peripheral, non-Assyrian social elites, a long process which at the end produced a global “Assyrianization” of the whole Near East. I am extremely happy, and I thank the editors very much for inviting me, to dedicate to him a study on this subject, in acknowledgment of his scholarly, social and human merits, and as a poor witness of my esteem and of my personal friendship – both unchanged since we met at the Cetona meeting 28 years ago.

From a methodological point of view, the development of a pro-Assyrian attitude among members of the elites of the peripheral states should be taken *a priori* as a natural and unavoidable phenomenon, to be compared to many other similar examples in different historical and cultural milieus.¹ In the case of Assyria, however, this basic reality is either opposed or still very doubtfully accepted in a large part of scholarly research. The traditional image of Assyria as that of an imperialistic power, endowed with absolutely negative characteristics such as inflexibility, violence and cruelty still persists.

A good number of purely Assyrian texts (mainly royal inscriptions) can be (and have been) taken as attesting that a part of the periphery was favourable to Assyria and to its imperial expansion (either factual, through annexation, or merely ideological, through institutional alliance and political consensus).² They

¹ Cf., e.g., the *lydizontes* or *medizontes*, terms designating groups of Greeks politically and culturally favourable to the Lydian or to the Achaemenid empire and especially prone to adopt their lifestyles, who were negatively depicted and harshly attacked by “nationalistic” Greek literates and politicians.

² Lanfranchi 1997; see now Dion 2007.

might be taken as proving Parpola's main argument, that Neo-Assyrian kingship functioned as an ideological vector of pro-Assyrian sentiments. An objection might be, however, that the Assyrian royal inscriptions are ideologically preconceived texts, and as such they aim at demonstrating, rather than demonstrate, the existence of a pro-Assyrian attitude in the Assyrian periphery. Consequently, only non-Assyrian sources attesting to a pro-Assyrian attitude can definitively confirm this hypothesis.

Texts of this kind, although very few in number, do actually exist. They consist of a Biblical passage and the inscriptions of Kilamuwa (late ninth century) and Bar-rakib (second half of the eighth century), both rulers of the kingdom of Sam'al. In the Bible, the Judaeen king Ahaz is said to have paid the Assyrian king for military help against Aram and Israel.³ In his inscription, Kilamuwa states he has paid the Assyrian king for help against a neighbouring kingdom.⁴ Bar-rakib, in turn, describes his father Panamuwa as a honoured member of the Assyrian army and elite, says he has been enthroned by Tiglath-pileser III, and boasts of having "run at the wheel" of the Assyrian king's chariot together with many other kings.⁵ These texts, however, have different weights in proving the hypothesis. The Biblical passage is not decisive since a negative judgment against the Judaeen monarchy in general, and against Ahaz in particular may have conditioned it. In Kilamuwa's inscription, although a military alliance between Sam'al and Assyria is indubitably in question, the request for help on the part of the Sam'alian king is skilfully veiled through a rhetorical stratagem and is depicted as a payment to the Assyrian king – demonstrating, however, that there was some resistance to overtly declaring a pro-Assyrian attitude. Only Bar-rakib's text is quite clear in celebrating friendship, support and favour towards the Assyrian king and the Assyrian empire.

Another text can now be associated with Bar-rakib's inscription as a good proof of the existence of pro-Assyrian sentiments in the peripheral elites of the Assyrian empire. It is the Neo-Hittite Luwian-Phoenician bilingual inscription engraved on a monument excavated in 1997 near Çineköy, a village not far from Adana (southeastern Turkey).⁶ In this text, Warikas, king of Hiyawa (in Phoenician, *w[rk]* king of [*dnnym*]), celebrates his just reign and his tight and extremely positive relations with Assyria. Warikas is to be identified with Awarikus, king of Adanawa (the ancient name of modern Adana), who is mentioned in the KARATEPE Luwian-Phoenician bilingual (in Phoenician as *mlk dnnym*, *dnnym* being the gentilic of Adanawa), and with Urikki, king of Que (the Assyrian rendering of Hiyawa), who

³ 2 Kings 16:7–8; cf., much shorter, 2 Chron 28:16.

⁴ KAI 1 24:7–8; Fales 1979. For the verb used, which means simply "to pay", see recently Dion 2007: 136–137.

⁵ KAI 1 215:10, 12, 16; 216:8–11.

⁶ The complete edition was published admirably soon after the discovery by R. Tekoğlu and A. Lemaire (Tekoğlu & Lemaire 2000). The inscription is listed in Hawkins 2000: 71, *sub* no. 18 (ADANA) but is only briefly commented upon.

is mentioned in Assyrian texts of the times of Tiglath-pileser III (745–727) and Sargon II (721–705) (see below for further details).⁷

In the future, the bilingual will certainly be much studied since it has material dealing with various sets of much discussed problems: the location of (the Mycenaean?) kingdom of Ahhijawa (if Hiyawa is taken as a form of the latter), and consequently the Greek presence in, or the penetration into, Cilicia and into the Near East in the second and first millennia BC. The bilingual, however, has a crucial importance not only because it confirms *in toto* the attitude of Bar-rakib's text, but also and especially because it offers more pregnant details on the ideological background of the pro-Assyrian policy and of the communicational devices employed for soliciting consensus towards the Assyrian empire.

1. THE MONUMENT AND THE TEXT: ASSYRIAN INFLUENCES?

The ÇINEKÖY monument represents a male bearded figure standing on a chariot pulled by two bulls. The male figure represents a god, who must be identified with the Storm-god Tarhunzas who is often invoked in the text.⁸ A god standing on a chariot pulled by two bulls, or more often on a podium formed of or flanked by two bulls, is well attested in the iconography in the Neo-Hittite cultural area; in some cases, this kind of monument bears written texts.⁹ The ÇINEKÖY exemplar is sculptured according to Neo-Hittite standards,¹⁰ but, according to the description given by I. Ipek and A. Kazim Tosun, it shows clear Assyrian influences in the representation of hair, beard and dress like other Neo-Hittite monuments of the eighth century BC.¹¹

The very same contemporary presence of both Neo-Hittite and Assyrian iconographic styles and details suggests that the Assyrian cultural influence was at work in Cilicia when the statue was designed and produced. This phenomenon

⁷ These identifications and the historical setting were skilfully pointed out by Tekoğlu and Lemaire (2000: 981–984, 1003–1006).

⁸ The statue wears a crown with two horns, which is a clear indicator of divine nature. The bull normally is an attribute of the Storm-god, but also of other gods: Orthmann 1971: 258 for a “Schützgott” on a bull (KARATEPE B/3) and 275 (MALATYA B/4) for a goddess sitting on a throne carried by a bull. Description of the monument in Tekoğlu & Lemaire 2000: 966–967, with Figs. 1–3 for the statue and 4–6 for the chariot.

⁹ Bunnens 2006: 128. Uninscribed monuments formed of a statue upon a podium were found at Zincirli and at Carchemish (Hawkins 2000: 255). A colossal ruler-figure from Maraş bearing the text MARAŞ 4, (*ibid.*, no. IV.2., 255–258) may have been standing on a similar podium. A similar, smaller statue bears the inscription MARAŞ 14 (*ibid.*, 265–267).

¹⁰ As far as it may be seen from the photographs, the statue (and the whole composition) is very similar to the statue Zincirli E/1, representing in all probability a ruler of Sam'al (cf. Orthmann 1971: 69, 289, and Taf. 62, c, d, e).

¹¹ Tekoğlu & Lemaire 2000: 967. Assyrian elements (e.g., the sandals) are also present in Zincirli E/1 (Orthmann 1971, *ibid.*). For the Assyrianizing style in Neo-Hittite art, see mainly Orthmann 1971: 471.

is widespread in other Neo-Hittite areas during the late Neo-Hittite period;¹² and it shows at the very least that the Luwian local elites developed positive attention towards, and an active reception of Neo-Assyrian models. It must be admitted, in general, that the reception of foreign iconographic models does not necessarily imply a conscious acceptance of their cultural and especially political background. The fact, however, that Assyrian iconographic details were inserted into a statue of a typically Neo-Hittite *god* like Tarhunzas has great importance. It shows clearly that both a strong Assyrian influence and a strong acceptance of Assyrian elements were at work when the statue was made. They had probably been at work for a long time since, in general, religious iconography seems to be most resistant to the acceptance and adoption of foreign elements, and only a long, possibly peaceful co-existence may lead to exchanges of this kind. Note, for example, that in the İVRİZ relief, the god Tarhunzas is depicted according to archaic standards while there are many clearly Assyrian elements in the portrait of King Warpalawas.¹³

As anticipated, the inscription is bilingual. It is composed of two strictly similar, albeit not perfectly identical versions of the same basic text, written in Luwian hieroglyphic script and in Luwian language, and in Phoenician writing and language. This same association is found in the more famous KARATEPE bilingual, and in a still unpublished bilingual inscription engraved on a stele found in İvriz near ancient Tyana, northwest of Cilicia.¹⁴ Thus, the ÇINEKÖY bilingual follows what seems to have been a consolidated tradition in southeastern Anatolia during the eighth century BC, according to which royal and non-royal¹⁵ texts were composed in Luwian and in Phoenician.¹⁶ This tradition is not attested elsewhere in the Neo-Hittite cultural area; but mastering foreign scripts and languages was clearly considered a point of honour for kings and rulers, as stated in a royal inscription of Yariris, ruler of Carchemish.¹⁷ Here the “Tyrian”, i.e., the Phoenician writing system seems to be mentioned along with the Assyrian and what might be called the “Arabian” writing.¹⁸ Thus, it may be admitted that the ÇINEKÖY scribes followed

¹² Orthmann 1971: 292 (Zincirli), 322–323 (Carchemish, Sakçagözü and Domuztepe, and perhaps Tell Halaf), for specific Assyrian-influenced iconographic postures and details.

¹³ Orthmann 1971: 114–115.

¹⁴ Hawkins 2000: 526, no. X.46 (İVRİZ 2) with bibliography.

¹⁵ Azitiwatas, the author of the KARATEPE inscription, did not claim to be king.

¹⁶ Due to the scarcity of sources, it is not possible to establish whether the bilingualism of the royal and aristocratic texts actually corresponded to a widespread or even elite bilingualism of the local population and/or ruling classes. King Warikas/Urikki/*wrk* also had an inscription composed in Phoenician only in Hassanbeyli (Lemaire 1983). Almost certainly the *wrk* who is mentioned in the Phoenician Cebel Ires Dağı inscription found near Antalya (Mosca & Russell 1987) is the same king.

¹⁷ In KARKEMiS A15b, Yariris boasts of mastering three foreign writing systems other than his own, and twelve foreign languages (Hawkins 2000: 131, II.24, §§ 19–20).

¹⁸ Hawkins 2000: 133, suggested that the adj. *sù+ra/i-wa/i-ni-ti* (URBS) mentioned in KARKEMiS A15b § 19 together with the adj. *a-sù+ra/i-(REGIO)-wa/i-na-ti* (URBS) (which he takes as meaning “Assyrian”) should refer to Urartu. On page 126 *ad* KARKEMiS A6A (II. 22), § 6, he

general Neo-Hittite traditions when they composed a bilingual, and local Neo-Hittite traditions (specific to southeastern Anatolia) when they composed it in Luwian and in Phoenician.

This assumption might be confirmed by the unfortunately still unpublished İNCIRLI inscription.¹⁹ İNCIRLI seems to have been a trilingual, composed in Phoenician writing and language (its main part), in Neo-Hittite Luwian hieroglyphic writing and language, and in cuneiform Neo-Assyrian writing and language²⁰ – although this may be only a fair guess, and it is not clear whether the various versions were identical or not. As far as it is known today, in the Phoenician text, a *mlk dnnym* is mentioned, who must be identified with a king of Adana/Hiyawa (following the equations provided in KARATEPE and in ÇINEKÖY, and in Kilamuwa's inscription²¹), and who might be the Warikas/*wrk*/Urikki who authored ÇINEKÖY. It is not yet clear whether this *mlk dnnym* is the author of the text,²² or is only mentioned in a text composed by another king.²³ If (cuneiform) Assyrian and Neo-Hittite Luwian were present in İNCIRLI along with Phoenician, this multilingualism would seem to follow the ideal model of the “polyglot” king put forward in Yariris's inscription from Carchemish mentioned above, and again would confirm that ÇINEKÖY as well as KARATEPE were composed according to Neo-Hittite models.

In any case, we are not free to take the Luwian-Phoenician bilingualism as an indicator of the acceptance of an Assyrian model, at least as regards Hiyawa / Que / Cilicia (and southeastern Anatolia in general) since we do not possess any Assyrian-Phoenician bilingual composed by Assyrian kings or governors. It is thus not possible to establish whether the Assyrian influences which are clearly recognizable in the iconographical details of the statue were accompanying an Assyrianism in the

connects it to the *KUR.šura/i/u* whose lordship is mentioned in the titulary of the Urařian kings in their inscriptions. R. Tekođlu (Tekođlu & Lemaire 2000: 980–981 n. 24) rejects the meaning “Urařian”, and suggests that in KARKEMiS A15b there is a repetition. The first Luwian adjective, however, should refer to the name of Tyre, which in Neo-Assyrian is constantly rendered *Šur(r)u* (Bagg 2007: 235–236 s.v. *šurru*). For an assessment of the meaning “Assyrian”, see recently Rollinger 2006. For the hypothesis that the last script listed in the text was Arabic, see Hawkins 2000: 133, who quotes an oral suggestion of F. Pennacchietti.

¹⁹ This inscription was found in secondary use in the village of İncirli, ca. 10 km north of Sakçağözü in the Kahramanmaraş valley. The inscription probably originates from the mound KM 50 (Emirler), 3.5 km further north (see the information provided in <http://www.humnet.ucla.edu/humnet/nelc/stelasite/history.html>). Almost certainly, this area belonged to the kingdom of Sam'al (Emirler lies to the south of the Aksu river which probably functioned as a border between Sam'al and the northern state of Gurgum, which extended around modern Maraş).

²⁰ This hypothesis is somehow dubiously suggested in the Internet site quoted above at <http://www.humnet.ucla.edu/humnet/nelc/stelasite/zuck.html>.

²¹ Kilamuwa claims to have paid the Assyrian king for military cooperation against the *mlk dnnym* (KAI I 24:7–8).

²² As it is doubtfully suggested in the above mentioned Internet page <http://www.humnet.ucla.edu/humnet/nelc/stelasite/history.html>.

²³ Due to the location of the mound where the text may have come from, the author might have been a king of Sam'al.

textual conventions. If it were the case, however, it should be admitted that the monument and the text of the ÇINEKÖY monument formed an extremely powerful complex aiming at transmitting Assyrian fashion and concepts.

2. THE ROLES OF WARIKAS AND OF ASSYRIA IN THE IDEOLOGICAL STRUCTURE OF THE TEXT

In the bilingual, Warikas celebrates his just reign, his enterprises and his achievements, according to the standard model of Ancient Near Eastern royal inscriptions. As in many other Neo-Hittite Luwian royal texts, the rather compressed narration is formed of the name and titulary of Warikas, and of a longer section dealing with his achievements (*res gestae*); apparently, there was no curse section at the end. In the titulary, Warikas stresses the legitimacy of his royal role, his lineage and the favour granted to him by the gods. The *res gestae* section is essentially formed of three parts (for a more detailed study of the components of this text, see my recent study on the relations between ÇINEKÖY and KARATEPE²⁴), in which king Warikas states that he has:

- a) expanded his country and enlarged his army under Tarhunzas's approval;
- b) established good relations with Assyria;
- c) destroyed foreign fortresses, built fortresses along the borders, installed people (in/around the fortresses?), and brought security, abundance and peace to his country.

From the ideological point of view, this series of episodes is constructed so as to form a true progression, in which each part constitutes the basis for the next one. Warikas's military enterprises listed in part a) are preparatory for the establishment of the friendly relations with Assyria celebrated in part b): the implication is that Warikas's military successes make him a king worthy of attention and alliance on the part of Assyria. Warikas's friendly relations with Assyria are preparatory for his further successes outside and inside his kingdom, which are listed in part c): the implication is that the friendship and the alliance with Assyria strengthen Warikas so as to allow him to make territorial conquests and to further benefit his own country.

This interpretation is strictly cogent with the characteristics of the episodes and with the order in which they are listed. If any of the three parts were not present, or if another kind of order were given to them, totally different implications would have followed – this is clearly an *argumentum e silentio*, but it is useful for understanding how much different implications may stem from a specific textual sequence. If, e.g.,

²⁴ Lanfranchi 2007.

the alliance with Assyria were not considered crucial for the last set of Warikas's enterprises, it might have been simply omitted; conversely, if it were put in the first position, it would have implied that *all* Warikas's enterprises were enabled by that alliance, and this would have largely diminished his own role in the story.²⁵ On the other hand, it can be noted that in part a) Warikas's enterprises are described without detail, i.e., without any explicit mention of any positive consequences for him and for his own country. They are left "waiting", so to say, for an acknowledgment of whatever kind – which will take place in the second part. Secondly, it can be noted that part b) (the alliance with Assyria) also leaves Warikas devoid of the "prize" he deserves for his achievements. These (the prosperity of Hiyawa and the benefits deriving to Warikas from this) are mentioned only at the end of the text.

The part of the bilingual dealing with the friendship and alliance with Assyria (part b) is formed of two components, corresponding to two full sentences:

b.1) the Assyrian king and the Assyrian "house" turn into "mother and father" for Warikas ("So the Assyrian king and the whole Assyrian 'house' were made a fa[ther and a mo]ther for me", § 6);

b.2) Hiyawa and Assyria turn into "one house" ("and Hiyawa and Assyria were made a single 'house'", § 7).

At first glance, these two sentences may seem to represent a rhetorical reduplication (or better, amplification) of the main theme of the good relations between Assyria and Hiyawa.²⁶ At closer analysis, however, it is easy to detect subtle ideological differences which originate from important institutional and political concepts lying in the background. In part b.1), the active party is only one, Assyria (albeit represented by its king and its "house"); in part b.2), however, there are *two* active parties, Hiyawa and Assyria.²⁷

Part b.1), rhetorically depicting the action as the development of a benevolent, parental attitude towards Warikas, definitely attributes the initiative to Assyria (to the Assyrian king and to the Assyrian "house"). The phrasing and the logic of this sentence are designed so as to suggest that the Assyrian king and his "house", being informed of Warikas's enterprises, were positively impressed, "turned their attention" towards Warikas, and then assumed a benevolent attitude towards him. Conversely, in this sentence Warikas does not play any other role than that of being the object of the attention and then of the benevolence of the Assyrian king and "house". If we develop the image which is suggested by the literal wording of this passage, we are induced to image a sequence like this: the Assyrian king "inspects" its own periphery, then "notices" Warikas's enterprises, then assumes

²⁵ See for further detail Lanfranchi 2007: 188–195.

²⁶ This is suggested by Dion (2007: 141), who explains both sentences as metaphors, respectively of "benevolent authority" and of "friendly relations between countries".

²⁷ In both sentences, the verbal form seems to have a (medio-)passive meaning, "to be made, to be turned into" (see the discussion in Lanfranchi 2007: 188–189 n. 23, and basically Hawkins 2000: 64).

the initiative of establishing a (benign) relation with Warikas, and finally develops a positive sentiment towards Warikas like that of a parental couple towards their son. A strictly hierarchical conception of the international role and dignity of the kings and of the countries of Assyria and Hiyawa conditions the whole structure of this passage. Initiative and moral superiority, both characteristics and privileges typical of international pre-eminence, are ascribed to one of the two parties only, Assyria. The role and the dignity of Hiyawa, consequently, are decidedly – albeit not directly – depicted as lower than those of Assyria, and Assyria finally emerges as the true international power, ranking at a higher level than all other countries.

In part b.2), as stated above, the parties involved and “active” are both Hiyawa and Assyria. First of all, it must be noted that in this part Hiyawa replaces Warikas. This shift is a subtle rhetorical device aimed at demonstrating the positivity of Warikas’s behaviour in favour of his own country. Warikas’s initial enterprises were worthy of the consideration and of the “parental love” of the Assyrian king; but the immediate effects of this Assyrian attitude towards Warikas – which, due to the general tone of the text, can only be productive of positive effects – are in respect to Hiyawa rather than Warikas himself. In other words, the shift helps in presenting Warikas as a king who has duly operated for the benefit of his own country, and not for the personal advantages possibly stemming from Assyrian benevolence.

From this perspective, it is remarkable that in this second sentence Hiyawa is listed *before* Assyria. This order might appear to contradict the hierarchy between countries which was in the background of the previous sentence, at least if we attribute a major role to the first in a list. But there are good reasons for rejecting such doubt. Putting Assyria first would have meant to rhetorically detach the person of Warikas from his own country, and to disconnect the effects of his enterprises from their ideologically necessary addressee, the people of Hiyawa. On the other hand, it would have also meant to suggest that a major country – Assyria is depicted in this way in the previous sentence – was the first to initiate a process of transformation which in the end would have modified its original nature, from a state of institutional isolation into a state of institutional “merging”. Such transformation, albeit positive as it is implied in the text, is a duty of the lower party; and this is actually the role which Hiyawa played in this context. From the point of view of correct (international) etiquette, it is for Hiyawa to begin to turn into something new after the acknowledgment of Warikas’s enterprises, and Assyria takes action only after Hiyawa. Finally, it must be noted that putting Hiyawa in the first place in part b.2) makes it the obvious object of the action of “inspecting (the periphery) and acknowledging (the valour of peripheral kings)” which is reserved for the Assyrian king and “house” in the previous sentence. In other words, this action of the Assyrian king has the power to transform the periphery and to “assimilate” it into Assyria.

A final observation must be made on the notably rigid respect of formal (institutional) etiquette which is in the background of this short part. In part b.1), where the Assyrian party assumes the initiative, the Assyrian king precedes the “whole Assyrian house” as subject of the verb. This order clearly respects the concept of the superiority of the king over any other institution in his country, which is typical of the ideological background of the royal inscriptions in the whole of the Ancient Near East. In this conception, the privilege of taking whatever kind of (positive) action is always reserved for the top of the institutional and social pyramid, and any initiative originating from lower institutional or social levels must always be presented as originating from the top level.²⁸ On these premises, it is easy to deduce that in part b) taken as a whole, the order of the subjects involved in the process (Assyrian king – Assyrian “house” – Hiyawa – Assyria) bears implications regarding the role of Hiyawa. This order is clearly a chiasm where the lower level subjects (Assyrian “house” and Hiyawa) are placed side by side in the centre, and the two top level subjects (Assyrian king and Assyria) are placed at the two extremities. This chiasm has the unavoidable effect of suggesting a parallelism between the Assyrian “house” and Hiyawa, and this in the end suggests that, although respecting the hierarchy lying in the background, Hiyawa and the Assyrian “house” play the same role with respect to the higher levels: both are components of a single unity, and lie at a level immediately below that of the top institution (Assyrian king and Assyria). In other words, finally, Hiyawa is turned into a component of Assyria, and represents for Assyria what the Assyrian “house” represents for the Assyrian king: the highest institutional level immediately below the top. Anyone can easily conclude that Warikas’s enterprises had the final effect of a positive, radical transformation of his own country.

The celebration of Warikas’s role seems to reach its highest level with part b), where Hiyawa is turned into a component of Assyria. But the narration does not end at this point, and it is necessary to explore the ideological background of the events described in part c) and especially of the relations between parts b) and c).

Part c) is entirely devoted to celebrating further accomplishments of Warikas. As anticipated, they are military victories, notable building operations along the borders, and the installation of (very probably Hiyawan²⁹) people in new places. Unfortunately, the end of part c) is very fragmentary; but clearly here it is stated that peace, richness and abundance were granted to Warikas and to Hiyawa.³⁰

²⁸ Ponchia 1989, Fales 2001: 122–133.

²⁹ Here (§ 10) the Luwian text is damaged, and in the corresponding fragmentary Phoenician text (13–16) it is stated that people “oppressed” or “in distress” were “settled” in the new fortresses built by Warikas. These people may well have been people of Hiyawa oppressed by the enemies fought by Warikas.

³⁰ Here the Luwian text is badly broken, but it is clear that there is allusion to Warikas and to his country (§§ 11–12: “I, for me, in the land [...] all] good things [...]”). The Phoenician text too is fragmentary (lines 16–18: *Ba’al* of KR [...] quietness, richness, abundance and [*all(?)*] good to

Warikas's achievements are obviously those that are normally to be expected from a king: conquests in enemy territory, reinforcement of his own country's defences, installation of citizens in places (inside or outside their country) better than before, providing peace and abundance. This part perfectly mirrors the common Near Eastern conception of kingship. Its most interesting aspect, however, is represented by its relations with the previous section dealing with the alliance of Hiyawa with Assyria.

At first glance, the textual sequence already makes evident to the reader that the background of Warikas's ultimate accomplishments is essentially the special relation established with Assyria. Thus, it is suggested to the reader that the new, higher status achieved by Hiyawa has allowed its king to undertake further enterprises. Note that this suggestion is instilled through a masterly rhetorical strategy, that of listing in detail and numbering precisely the new conquests and buildings, in contrast to part a) where Warikas's enterprises are only briefly summarized using concise idiomatic phrases. Naturally, this association does not diminish the personal credits of King Warikas since the starting point of the whole ascension of Hiyawa to a major rank and role remains firmly anchored in the initial enterprises of Warikas.

The main concept in the background of the progression from part b) to part c) is that the establishment of special relations with Assyria is productive of substantial advantages, such as conquests, security, peace, and abundance. These advantages extend both to the country and to its king, and in a certain sense are a reward for both of them for the disadvantage of being forced to acknowledge a lower status beneath that of Assyria. In other words, entering in a friendly and quasi-parental relationship with Assyria will produce well recognizable material and immaterial advantages in exchange for a formal acknowledgment of a lower institutional position – no other duty of the lower country obviously being mentioned here at all.

It should be noted that stressing with such a rhetorical copiousness the positivity of the special relationship with Assyria is also an index of a cogent necessity *to convince* that this positivity may be obtained factually. As a matter of fact, and again putting forward an *argumentum e silentio*, it might have sufficed to end the story before this part, or to insert this part in part a). Consequently, it can be clearly and easily understood that Warikas *needed to demonstrate* that the special relationship with Assyria produced beneficial consequences for Hiyawa. This need is certainly to be attributed to the unavoidable existence of political and/or social components who were not satisfied with, or even opposed, the new special relations with Assyria. It is this political or social group that needs to be convinced that many advantages were really obtained. This was certainly true both for those who simply opposed, for whatever reason, the establishment of special relations with Assyria, and for those who may have opposed Warikas himself, either as a sovereign or due

this king *and also in this* [...]); very probably Hiyawa was mentioned at the end of the sentence in grammatical connection to the adjective "this".

to his internal or external policy. In sum, the rhetorical amplexness of part c) is due to the need for legitimating Warikas's political decisions, and finally his own right to exert kingship in his country.

Concluding this section, I schematically reassume the ideological structure of the narration as follows:

1. Warikas's enterprises solicit Assyrian attention;
2. The Assyrian king and his "house" appreciate Warikas's enterprises and assume a favourable attitude towards him;
3. Hiyawa and Assyria merge into a single "house";
4. The merging gives new strength to Warikas;
5. Warikas undertakes more substantial enterprises;
6. Warikas's new enterprises give Hiyawa peace, richness, and abundance.

Even with a superficial reading, the episode of establishing a relationship with Assyria appears to be crucial in the development of the narration. The conciseness of the description of the first set of Warikas's enterprises contrasts with the amplexness of that of the second set, and thus gives sharp prominence to the story of the new relationship with Assyria as a powerful and essential accelerator of the triumphal story told by Warikas. We may safely conclude that, in spite of the space given to the description of his enterprises, Warikas's main aim in having this text produced was that of exalting and legitimating the new political situation introduced by the special relationship with Assyria. This he did, obviously, when the political and military goals of his policy were achieved, i.e., after the conquests, the buildings and the installations of people described in the final part of the text. Thus, in the end, this text represents a full-fledged justification and celebration of Warikas's political choices leading to the establishment of a pro-Assyrian policy resulting in the special relationship mentioned in the text.

3. METAPHORS AND IDEOLOGY

The institutional and political characteristics of the relationship with Assyria can be determined only very roughly because only two sentences are devoted to its description, and they are very concise and formulated as metaphors using terms of common language. In the first sentence, the verbal form "to be made, to be turned into"³¹ is associated with "father and mother (for me)" and produces what I will call a "parental" metaphor; in the second, the same verb is associated with the expression "one (i.e., single) 'house'" and forms what I will call the "merging of houses" metaphor.

³¹ See n. 27, above.

The “parental” metaphor appears twice in both versions of KARATEPE. In the first instance, Azitiwatas is “mother and father” (with an inversion) with respect to his country, but in the second he is only “father” with respect to all foreign kings.³² The “parental metaphor”, with the addition of brotherhood, is used in the (exclusively) Phoenician inscription of Kilamuwa mentioned above, and refers to Kilamuwa’s attitude towards a group of his subjects: “but for some (*muškabim*) I was a father, for some a mother, for some a brother”.³³ P. E. Dion recently stressed that a similar metaphor is used in the Bible referring to the attitude of King Ahaz of Judah towards the Assyrian king, although here the relationship is that of a son towards his father (“I am servant and son of the king of Assyria”).³⁴ From these few examples, it might be deduced that the parental/paternal/filial metaphors were applied generally to the relations between kings, and consequently that they might have hinted at some specific institutional and/or political relationship (such as, e.g., dynastic ties, institutionalized alliance, tribute, political agreement or consonance). The KARATEPE example, which points at the relationship between Azitiwatas and his country, together with the text of Kilamuwa which points at his subjects, however, demonstrate that kings were not the only partners hinted at in the metaphor. Accordingly, the latter proves to be more general than specific in its (institutional or political) meaning.

On the other hand, it is difficult to single out a fitting Assyrian parallel clearly attested in the Neo-Assyrian texts. The parental relationship is never attested *expressis verbis* in the various protocols described in the relations between the king of Assyria and other kings; the most widespread metaphor was that of “master vs. servant”, which probably was compulsory in daily court practice.³⁵ A passage in Assurbanipal’s Prism A, however, aptly describes the humble attitude which is expected from a foreign king towards the Assyrian king, i.e., that of a son towards his father: “Like a son should correspond with his father from (a position of) inferiority, so he (the king of Urartu) constantly wrote to me (addressing me in this way): ‘Good health to the king, my lord’”.³⁶ Conversely, Assurbanipal compares his attitude towards the Elamite prince Tammaritu to that of a father towards his son: “What (even) a father does not do for a son, I have [done] and given to you!”³⁷ It follows that, in the Assyrian etiquette rules, the usual “servant vs. master” metaphor for relations between non-Assyrian kings and the Assyrian king

³² Tekoğlu & Lemaire 2000: 978–980.

³³ KAI 1 24:10–11.

³⁴ 2 Kings 16:7–8, cf. 2 Chron 28:16.

³⁵ Dion 2007: 137, quoting Cogan & Tadmor 1988: 187.

³⁶ Borger 1996: 71, Prism A x 45–47: *kīma ša māru ana abīšu ištanaappara bēlūtu u šū kī pī annimma ištanaappara umma lū šulmu ana šarri bēlīya*. I follow Borger’s translation *ad sensum*: “und korrespondierte auf der Ebene der Untergebenheit, wie ein Sohn mit seinem Vater”. This is the formally required introduction in the letters addressed to the Assyrian king by all his subjects, whatever may have been their institutional roles.

³⁷ ABL 1022 r.19–20 (quoted according to Parpola & Watanabe 1988: XXI).

was ultimately envisaged as that of a son with his father, which requires moral respect and full obedience in addition to affection and love. Furthermore, it cannot be forgotten that the Median kings who swore the loyalty oath to Assurbanipal (672 BC) were authoritatively required to “love Assurbanipal” like themselves.³⁸ On the other hand, it must be noted that the father vs. son metaphor was practically never used for describing the relations between the king and his subjects in the whole Mesopotamian tradition.³⁹

From a purely Assyrian point of view, the parental metaphor can be reasonably connected with the institution of the *adê*, the unbalanced sworn treaty through which all non-Assyrian kings were expected to obligate themselves to respectfully obey the Assyrian king and to recognize their submission by delivering their annual tribute. On the ideological level, this seems to be the only possibility as regards Hiyawa since the *adê* is the only institution admissible when the Assyrian king relates to the other, lower level kings – and it is doubtful that Hiyawa was considered at the same level as Assyria in Neo-Assyrian ideology.⁴⁰ It has been aptly demonstrated, however, that in the daily political praxis other kinds of balanced and unbalanced agreement existed and were applied, such as, e.g., bilateral treaties, nonaggression pacts and peace pacts.⁴¹ The tendency to depict all kinds of international agreements as *adê*, as is well known, is a product of the ideological attitude of the royal inscriptions and the epistolary etiquette. Thus, it is possible that in ÇINEKÖY there is metaphorical allusion to another kind of agreement.

On the historical level, it is known from texts of Tiglath-pileser III that Urikki of Que paid tribute to the Assyrian king upon at least two occasions.⁴² Most reasonably, paying tribute to the Assyrian king seems to have been the basic prescription for kings who swore the *adê* agreement. The tribute would have been abolished only upon the annexation of their country to the Assyrian empire and its reduction to the status of a province. Afterwards, it would have been replaced by ordinary taxes to be collected by the Assyrian governors to be forwarded to the central Assyrian administration. According to this pattern, which seems to have

³⁸ SAA 2 6: 266–268: *šumma attunu ana Assurbanipal (...) kī napšāteku tarā amāni*, “Swear that you will (always) love Assurbanipal (...) like yourselves”; for the solemn swearing formula introduced by *šumma*, see Parpola & Watanabe 1988: XXXVIII–XLI. Contemporarily, the Median kings were required to behave as reliable servants towards him and his brother Šamaš-šumu-ukin: (*šumma ...*) *ina kēnāte taršāti lā tatanabbalaššanūni*, “you shall always serve them in a true and fitting manner”, SAA 2 6:97–98.

³⁹ Seux 1967: 34 lists only one example (in Akkadian), regarding Hammurabi (“Like a true father”), but the relationship is with those who will approach Hammurabi’s stele in order to read the article of his laws regarding his case. No examples are given for the inverse, filial relationship. It is possible that in Neo-Assyrian etiquette and ideology the respect-and-love relationship was reassumed under the widespread metaphor of royal shepherdship.

⁴⁰ Liverani 1979, 1990; Fales 2001: 212–214.

⁴¹ Parpola in Parpola & Watanabe 1988: XV–XXII.

⁴² Tadmor 1994: 54 (Ann. 21:8’), 87 (Ann. 3:4), 89 (Ann. 27:3), 68 (Ann. 13:11), 108 (St. IIIA:8), 170 (Summ. 7 r.7’). For the chronology of the two sets of tribute, pp. 232–235.

been totally coherent in its application, Warikas might have sworn an *adê* to the Assyrian king in the framework of the stipulation of an alliance with Assyria (in all probability with king Tiglath-pileser III, in whose inscriptions the tribute of Urikki of Que is mentioned). Accordingly, the political background of ÇINEKÖY might have been Warikas's celebration of his alliance with Assyria through the *adê*, keeping in mind, however, that the inscription does not necessarily have to be considered as a celebration of the *adê* itself or as a text composed shortly after the *adê* went into effect. As a matter of fact, the wording of the text seems to imply that there was enough time after the alliance for Warikas to conquer and to (re)build fortresses and to install his subjects in new locations.

Moving a step further, we may examine the parental metaphor of ÇINEKÖY from the point of view of the action which is attributed to the Assyrian king, i.e., that of "turning" into "a father and a mother" for Warikas.⁴³ The imagery suggested in this sentence subtly induces the reader to suppose that Warikas was in a condition similar to that of an orphan before the Assyrian king turned his benign attention to him. He had neither father nor mother; and only the benign attitude of the Assyrian king, who had noted Warikas's prowess, turned him into a respectful and loving son of the latter.

The unstated but rather evident imagery of the orphan can find an efficacious parallel in the imagery suggested by a topical term used in the Assyrian royal inscriptions for describing some foreign kings – thus fitting Warikas's status as seen from the Assyrian side. This term is *mār lā mamman*, "son of nobody", which, as it is immediately evident, suggests the status of someone who has neither father nor mother, i.e., an orphan. In Assyrian royal inscriptions, this term is used for describing the status of some individuals who either grasped the throne of their own country after having expelled the legitimate king by their own initiative or were enthroned in the place of the legitimate king by the Assyrian king himself, generally by force. This term is usually understood as implying a non-royal, even a low social status: hence the frequently adopted translations "commoner", "private citizen", etc.⁴⁴ This may have been true in some or in many cases, but, in my opinion, (low) social status is only one among the various situations which could have been described through the compound "son of nobody", and such translations seem to be too restricted, albeit in some cases they may seem fitting in the historical context. The term *mār lā mamman*, in general, must be understood according to its strong metaphorical meaning, and taken so as to imply the lack of a familial background

⁴³ The inchoative meaning is suggested both by the medio-passive form of the verb *iziya-*, "to make", of the Luwian version and by the verbal+preposition form *kn l*, "to become", of the Phoenician version. See the discussion in Tekoğlu & Lemaire 2000: 980 and 997–998, Lanfranchi 2007: 188–189 n. 23.

⁴⁴ AHW. 601 s.v. *mammāna* 4a) has "Sohn von Irgendwem". CAD M/1: 200 s.v. *mamman* i) does not offer a specific translation other than that of the term itself ("nobody").

– the parents – which helps and drives, loves and instructs, and finally makes an individual a full member of his society.

This general metaphorical meaning can be best applied to those kings who were installed on, or were assisted in seizing the throne by the Assyrian king. The imagery clearly suggests that, before the Assyrian king's intervention, those individuals did not enjoy any support comparable to that of solicitous parents; and that the Assyrian king transformed them into dignified individuals – into legitimate kings according to the development of the narration. It is easy to apply such a metaphorical pattern to Warikas and to the story he tells in ÇINEKÖY from the Assyrian ideological point of view, albeit with some necessary differences. Warikas benefits from the parental attitude of the Assyrian king, and obtains victories and abundance for him and for his country: in the Assyrian “version”, Warikas is like an “orphan”, but he receives the parental attention of the Assyrian king and finally turns into a true king who is able to benefit his own country with military successes and abundance.

The combination and the comparison of the imageries lying in the background of the metaphors used in ÇINEKÖY and in the Assyrian royal inscriptions does not help in determining what institutional and political agreement was in the background of the story told by Warikas. As already stated, we are free to suppose any kind of agreement among those which were stipulated in the Neo-Assyrian period. Nevertheless, the parallelism between the metaphors suggests that there was at least a basic common terrain between the Luwian-Phoenician and the Neo-Assyrian depiction of the king who has not yet reached the full deployment of his institutional role and the full control of his own country, and needs an external acknowledgment (or help) for completing his institutional itinerary. The different parental metaphors may perhaps be attributed to an influence of one part on the other in the complex relations between the western and the eastern cultural worlds in the Near East of the first millennium BC; but at the moment it is impossible to establish if this is true, or, if true, what party was active in the transmission.

There is, however, an important point in common between the *purposes* which oriented the choice of such metaphors in the ÇINEKÖY bilingual and in the Neo-Assyrian royal inscriptions. The final purpose was that of depicting the Assyrian king as a good and solicitous father, or even as a full pair of parents in ÇINEKÖY. Whether addressed to the (ideal) Assyrian audience, or to the (ideal) Hiyawean audience, both metaphors aimed at presenting a good, benevolent image of the Assyrian king, as a king who cares for foreign rulers and helps them in obtaining what they were not able to achieve, and favours the development and the enrichment of foreign countries. This image would obviously be normal in the Neo-Assyrian royal inscriptions; it is, however, most important and crucial to find it in an inscription of a non-Assyrian king. Its appearance in a non-Assyrian text not only implies the pro-Assyrian sentiments of the composer(s) of the text, but also and especially

the fact that the very same ideological message that permeates the Assyrian royal inscriptions is reproduced in a non-Assyrian text.

I think it is not too hazardous to state that in this “parental” metaphor of ÇINEKÖY we may see the full deployment of one of the main Assyrian ideological messages addressed to the peripheral elites. The Assyrian king, in principle, is always positively disposed towards all those who need help of any kind; he is always able to notice all those who excel in their own activity, he acknowledges their merits and wishes to reward them; he is always ready and willing to take action in their favour if and when necessary; finally, his intervention is always decisive in granting further successes to those he decided to help. In other words, the Assyrian king is and acts like a good father, who looks after his son attentively, is always ready to defend him and always desires him to obtain the successes he wishes – and this is especially valid for those foreign kings who correctly exercise kingship in their countries.

A last point still needs to be touched upon as regards this metaphor, and consists in the fact that only parental (father and mother) figures are taken into account both in the ÇINEKÖY text version and in the Neo-Assyrian *mār lā mamman* version. Here there is a contrast with the above-mentioned metaphors used in Kilamuwa’s text, where also brotherhood is introduced as an attitude of Kilamuwa towards his people (see above). The limitation to the parental figures is clearly an indicator that Warikas (in ÇINEKÖY) and the foreign kings (in the *mār lā mamman* topos) are not acknowledged as having the role of peer to the Assyrian king. Actually, brotherhood *per se* implies a peer level, especially when no space is given to the aspect of primogeniture or of age difference. Thus, the Assyrian king remains in any case at a higher level than that of Warikas and of the *mār lā mamman* kings: like a father and a mother, he must be respected, honoured, listened to and especially obeyed; and finally he has full authority over all of them.

It is clear at this point that the ideological message aimed at extolling the paternal attitude of the Assyrian king towards the foreign kings is presented so as to preserve the Assyrian king’s higher position in institutional role, in international etiquette and in the balance of forces in the field. The Assyrian king, in the end, is a benign authority: he is benign because he is affectionate and helpful, but he is authoritative because he has an inherited, dominant role which distinguishes him from other rulers.

4. METAPHORS AND IDEOLOGY: MERGING WITH THE EMPIRE

Regarding the “merging into one house” metaphor (“Hiyawa and Assyria were made a single ‘house’”⁴⁵), it is difficult to establish what institutional developments are

⁴⁵ ÇINEKÖY § 7, cf. Tekoğlu & Lemaire 2000: 980–984.

alluded to in the text. The metaphorical meaning can be determined only by starting from the term “house”, and in general, it is clear that in Luwian, in Phoenician and in Assyrian it was used to designate whatever kind of state (kingdom, chiefdom, tribe, etc.), a family of whatever social importance and extension (royal dynasty, noble and common family, etc.), a bureaucratic apparatus of whatever importance (royal administration, peripheral offices, etc.), a public or private commercial enterprise, and even an estate of whatever kind.⁴⁶ On the other hand, ÇINEKÖY has the only occurrence of this kind of metaphor in Luwian, and consequently it is not clear whether it is a borrowing from the Phoenician or from elsewhere. A. Lemaire, stressing that this metaphor is an *unicum* in Phoenician, suggested that it should be interpreted according to the meaning of the Akkadian compound term *bītu ištēn*, which would refer to an alliance between two peoples or two kingdoms.⁴⁷

There is no way, in my opinion, to establish whether this metaphor referred to a specific institutional action or status, and, if it did so, to what action or status it referred – or was it only a generic allusion to friendship and alliance? On the one hand, the extremely generic and wide meaning of the term “house” in both languages is a serious obstacle for any inquiry. On the other hand, there is a notable discrepancy between the Luwian and Phoenician versions. In the Luwian version, the parties merging into a single “house” are definitely countries, Hiyawa and Assyria. Thus, it seems evident that in Luwian the metaphor alluded to true territorial entities, and to a territorial fusion between the two countries. In the Phoenician version, however, the merging parties are designated through gentilics, *dnnym*, the Phoenician form for “Adanaweans” (see above), and “Assyrians”; thus, here the allusion was to the populations of the two countries.

It is very difficult, if not impossible, to explain coherently this contrast due to the scarcity of texts available. The contrast might depend on basic differences in the linguistic and semantic conventions of Luwian and Phoenician. This, however, is not certain, and in any case it cannot be established on the basis of the examples available in the bilinguals of ÇINEKÖY and KARATEPE, where in other instances, Phoenician gentilics and toponyms correspond to Luwian toponyms, and *vice versa*.⁴⁸ Alternatively, the contrast can be attributed to the difference in the

⁴⁶ See simply the list of basic meanings given in CAD B: 282 s.v. *bītu*, for the Akkadian language. In general, these meanings may be considered valid also for the Phoenician and Luwian languages.

⁴⁷ In Tekoğlu & Lemaire 2000: 988 with n. 79. All the examples quoted (see also those listed in CAD B: 293 s.v. *bītu* 6b) stem from texts of the second millennium BC; as far as I know, this expression does not occur in Neo-Assyrian texts.

⁴⁸ In KARATEPE the Luwian toponym Adanawa (= Adana) corresponds in Phoenician both to the gentilic *dnnym* (e.g., Hawkins 2000: 49, § III and VI) and to the true toponym *'dn* (= Adana), albeit in the latter case only in the toponymical expression *'mq 'dn*, “plain of Adana”, corresponding to Luwian “country of Adanawa” (e.g., *ibid.*, § V: “plain of Adanawa” vs. “plain (*'mq*) of *'dn*”). The latter expression was correctly reconstructed in the fragmentary line 4 of ÇINEKÖY by A. Lemaire in Tekoğlu & Lemaire 2000: 997: *'rṣ 'mq ['dn*].

imageries which were to be suggested in each version of the metaphor. Accordingly, the Luwian version would have been aimed at stressing the territorial aspect of the merging, the Phoenician version at stressing the “population” aspect.

If we try to connect the two forms of the “merging” metaphor to the well known historical phenomena prevailing in this period, the “territorial merging” of the Luwian version might be taken as implying that Hiyawa was annexed to Assyria. The annexation, however, seems very improbable according to the patterns known from the Assyrian royal inscriptions and from other texts such as letters and administrative documents. When Assyrian annexations were effected, the monarchical institution of the annexed country was annihilated; the Assyrian kingship “absorbed” the kingship of the annexed country, and an Assyrian governor was installed to function as the only representative *in loco* of the Assyrian king. In ÇINEKÖY, however, Warikas is described as having continued to be the legitimate king of Hiyawa well after the merging, and this does not fit at all with the picture given above.

There is, however, an Assyrian background for the “merging of populations” metaphor of the Phoenician version. The mingling of populations is mentioned in an historiographic text, the “Synchronistic History”, as the immediate consequence of some of the peace treaties and border agreements stipulated between the kings of Assyria and Babylonia.⁴⁹ Admittedly, in the Assyrian royal inscriptions, there is no technical term for an activity which would specifically imply the merging of peoples; *mutatis mutandis*, the only candidate might be the deportation, which obviously cannot be taken into account unless the narration of ÇINEKÖY is considered a full-fledged forgery of the historical developments. The “Synchronistic History”, however, seems to be a sufficient witness of the diffusion in the Neo-Assyrian period of an imagery which had the “merging of populations” as the product of treaties and agreements between kings.

It is thus very reasonable to come back to the stipulation of an *adê* to the Assyrian king which has already been suggested above for the first metaphor. For the sake of precision, however, it must be noted that the territorial merging mentioned in the Luwian version contradicts what is known about the institutional consequences of the *adê*. The Neo-Assyrian *adê* did not imply a formal merging of territories or of peoples. When a ruler stipulated an *adê* with the Assyrian king, he kept his institutional status of reigning king, which implied full sovereignty over his country, and the legal and fiscal distinction of his territory from that of Assyria.⁵⁰

⁴⁹ Grayson 1975 no. 21 ii 36'–37' (alliance between Aššur-bel-kala of Assyria and Adad-apla-iddina of Babylonia), iii 19 (Adad-nerari II and Nabû-šuma-iškun), col. iii 3' (broken context, but the Assyrian king should be Shalmaneser III). The verb used is *balālu*, and the populations are clearly indicated with the term *nišē*, “people”.

⁵⁰ Postgate 1992.

The various duties imposed on the king who subscribed to the *adê* did not exclude *per se* the survival of his institutional territorial authority.

There is no other solution for all these contradictions than either invoking a kind of treaty or agreement between Hiyawa and Assyria different from the *adê*, or acknowledging that the “merging” metaphor has a mere ideological value, and is only vaguely related to the substantial form of the institutional event alluded to in ÇINEKÖY. A peer-to-peer treaty or agreement is *per se* possible, although it would not correspond to what we know about the difference in rank between Hiyawa and Assyria according to the ideology of the Assyrian royal inscriptions (see above). Consequently, we would be forced to admit that the tribute by Urikki of Que mentioned in Tiglath-pileser III’s texts was either an Assyrian ideological deformation or was an event other than that mentioned in ÇINEKÖY. On the other hand, it is equally reasonable to suggest that it was not expedient for Warikas to depict in ÇINEKÖY the true institutional and political consequences of the *adê* stipulated with the Assyrian king (political obedience, lower royal rank and payment of tribute). Accordingly, he would have preferred to provide only a rather vague and generic description of the consequences of the *adê*, subsumed under the metaphor of the merging of both countries and populations.

Further study is needed as regards the first hypothesis, aimed at better understanding both the historical context of the stipulation of an agreement other than the common *adê* and the institutional framework of the international treaties during the Neo-Assyrian period. It is interesting, however, to investigate the quality of the metaphorical image of the merging from the ideological and communicational point of view.

It is immediately evident that the merging (of countries and/or populations into a single “house”) is considered and presented as a totally positive event. On the one hand, it is the logical prosecution of the positivity put forward in the “parental” metaphor. On the other hand, it is obviously the necessary basis for the following positive developments, consisting of conquests and building activities. Due to the impossibility of establishing what exactly the “merging into a single house” might have meant from the institutional point of view, we must ask at this point *how* and *why* the merging is presented here as a positive event.

We may begin by considering the positive characteristics of the concept “one (single) house”, which is the final result of the transformation of Hiyawa and Assyria alluded to in the metaphor and is present in both versions. It is immediately evident that the imagery behind the term “house” taken in its basic meaning has *per se* a high degree of positivity. “House” is instinctively associated with family, and consequently, with love, intimacy and cohesion. It also conjures images of mutual protection and cooperation, shelter, and privacy. In general, “house” is the place where one can find rest and quietness, separating oneself from the anxieties of the external world. Even the more specialized meanings so often given to this

term in the Near Eastern languages, such as “lineage, family, dynasty”, “social and ethnic conglomerate, tribe, people”, and “property, estate, holding”,⁵¹ have a basically positive meaning, insofar as they designate entities which are supposed to be coherent and united and which one hopes will never be dispersed or fractured.

The other component of the merging metaphor, “one”, has also a definitely positive aspect. “One” obviously recalls uniqueness, individuality and (chronologically) a beginning or starting point, but also and especially unity, cohesion and invariability. In any language, “to be (as) one” implies concord, solidarity and mutual help. In parallel, “to be turned into one”, or “into a single entity” means to have moved to unity from diversity, to cohesion from division, to concord from dissension and strife, to solidarity from conflict. This wide set of meanings centred on the concept of unity is also to be found in a rhetorical topos often used in the Assyrian royal inscriptions for describing the positivity of the *reductio ad unum* constantly espoused by the Assyrian king. This is the topos of the imposition of “a single ‘mouth’” to the conquered and annexed countries and peoples (*ištēn pā šakānu*, most often in the Š-stem *šuškunu*).⁵² In Akkadian, the imagery connected with *pū*, “mouth”, may point at a meaning of “talk, discourse, speech” and also to the more specialized meaning of “tongue, language”; the former meaning has other, more abstract implications, centred around the moral and philosophical concepts of “opinion, thinking, will”. It is not yet possible to establish whether the topos of the Assyrian royal inscriptions referred specifically to the linguistic aspect (pointing at the unity of language as the product of Assyrian annexations) or to a more abstract meaning implying unity in thinking and will – concord and solidarity – as the product of the common submission to a unified government centre embodied in the Assyrian king. It is important to note, however, that in the Assyrian royal inscriptions the tendency towards unity (although induced passively in historical reality) is presented as one of the positive achievements of the king. The king worked for extending universally the power and the dominion of his god Aššur in order to turn the chaotic periphery into a coherent unity submitted to his divine will.

The *reductio ad unum*, thus, has a totally positive value in ideologically oriented texts such as the royal inscriptions; and it may assume further positivity if it is associated with a positive concept like “house”. “To be turned into a single house”, consequently, means to achieve the highest degree of unity and concord, of cohesion and love, and at the end it substantially means to be turned into a single, united, protective and loving family sheltered by defensive, friendly walls.

⁵¹ See the various meanings given in AHW. 132–133 s.v. *bītu(m)* and CAD B: 282–295 s.v. *bītu*.

⁵² See, e.g., Tadmor 1994: 44 (Ann. 9: 11 [Annals of Tiglath-pileser III]); Fuchs 1994: 43, l. 73 (Cylinder of Sargon II from Khorsabad). Sometimes the numeral adjective is expressed through *ēdu*, “sole, unique”: cf. AHW. 873a s.v. *pū* D.1.c), where the topos is translated as “(Länder) eines Sinnes machen”. Cf. also the phrase *ana ištēn pī turru*, “to turn into a single ‘discourse’”, AHW. 873a, sub D.4.

5. CONCLUSION

The association of the “parental” and of the “merging into one house” metaphors in a close and strict sequence has a crucial ideological cogency and produces a powerful message. Put together, the metaphors aim at demonstrating that the political alliance with Assyria was structured and developed according to the positive patterns of parental care and love, and of familial mutual shelter. This parental and familial environment mitigates and softens the unavoidable hierarchical difference between the Assyrian king and Warikas, and between Assyria and Hiyawa, which is, however, carefully respected both in the distribution of the familial roles and in the order in which the two parties are mentioned (see above). Consequently, the metaphors tend to communicate that the agreement stipulated between Assyria and Hiyawa, hierarchical differences notwithstanding, had as a final effect the sharing of common interests and the development of a concordant will.

The relation of the metaphors with the previous and the following parts of the text, i.e., their position in the progression of the story, also has positive aspects. The first place given to enterprises of Warikas in the sequence of the narration suggests that the agreement between Hiyawa and Assyria did not depend on a one-sided imposition by a superior party on a lower party. The stipulation of the agreement, instead, depended basically on the fact that Warikas’s prowess, like the correct behaviour of a good son, ultimately found its due acknowledgment in the benign attitude of the Assyrian king, that of a good father who is always willing to reward his son’s merits. Furthermore, as already stated, the fact that the metaphors are followed by a second set of Warikas’s accomplishments suggests that the agreement produced positive effects for his country Hiyawa. In conclusion, the ideological message conveyed in ÇINEKÖY through the “parental” and “merging into one house” metaphors is totally devoted to framing the agreement with Assyria in an uninterrupted positive sequence characterizing the royal “career” of Warikas as a whole and to describing in detail the benefits enjoyed by his country Hiyawa.

This same kind of positive progression is present also in the inscriptions of Kilamuwa and Bar-rakib of Sam’al. In both of them, the agreement with Assyria and with the Assyrian king – of whatever kind it may have been – produces positive effects for the king stipulating the agreement and for his country. Kilamuwa “pays” the Assyrian king, and then is able to free his country from foreign oppression (by the *mlk dnnym*), and to benefit his people with unprecedented wealth.⁵³ Bar-rakib states that his father Panamuwa’s staunch loyalty to the Assyrian king allowed him to annex some towns of the bordering kingdom of Gurgum,⁵⁴ and that his own “running at the wheel” of the Assyrian king finally allowed him to restore the Sam’alian royal palace so as to impress all other kings with his well-being and

⁵³ Celebrated at length in the central section of his inscription: KAI 1 24:9–13.

⁵⁴ KAI 1 215:14–15; for comments on some rare and difficult passages, KAI 2: 228–229.

wealth.⁵⁵ This common aspect is obviously due to the fact that all three kings – Kilamuwa, Warikas and Bar-rakib – needed and wished to legitimate their political action through a clear-cut demonstration of its positive effects. All three kings were evidently faced with the same internal problem of explaining and justifying their relationship with a major power like Assyria because it was well known that such a relationship might yield unpleasant consequences, and in this situation they were all forced to stress as much as possible the positive consequences of that agreement.

It must be noted, however, that amongst the three kings, only Warikas stresses with so much clarity and intensity the aspects of parental relationship and of merging in his agreement with the Assyrian king. Kilamuwa limits himself to stressing the positive consequences of the agreement, but he does not proceed further in qualifying his relationship with the Assyrian king. Bar-rakib, however, although celebrating his father Panamuwa's dignity in the eyes and in the court of the Assyrian king, strongly and overtly stresses his father's lower role in etiquette and in institutional rank (he states, e.g., that Tiglath-pileser III installed his father as king, and he often designates him his father's lord). Bar-rakib proudly declares himself a servant of the Assyrian king, not even attempting to veil his definitely lower rank and position.⁵⁶ It is not possible in this context even to attempt to single out the historical developments and the political conditions in the international and internal sceneries which may have favoured and suggested such different outcomes in the choice of the "tuning" of the ideological message. It is, however, important to notice that Warikas, differently from his colleagues, stressed energetically the motif of union and merging of countries and peoples.

This uniqueness reveals the basic, specific characteristic of the ideological message conveyed in ÇINEKÖY. Through the "parental" and "merging into one house" metaphors, and through their insertion in a progression towards better achievements, Warikas aims at demonstrating that international cohesion and unity, respectful of institutional roles, is the most rewarding policy to be followed. Unity implies mutual respect, concord and peace, and is always fruitful; as such, it must be opposed to division and fragmentation, which evidently are to be considered the main causes of strife, conflict and negativity. If we insert this message into the historical reality of Warikas's times and to the mechanisms at work in the international scenery, we cannot avoid the conclusion that, in his inscription, Warikas celebrates in general the nature and the structure of a supranational empire, and in particular that of the Assyrian empire. If the tight union of his country with Assyria produced such strongly positive effects, the insertion into the Assyrian empire is to be seen positively for every country and for every king, obviously provided that the institutional role of the "lower" king is acknowledged and respected, and that the "lower" king respects the higher role of the Assyrian king. The expansion

⁵⁵ KAI I 216:11–20.

⁵⁶ KAI I 216:3.

of Assyrian empire, thus, is turned into and presented as the positive, natural development of an ideal, cooperative family, where a good and valiant son like Warikas is duly recognized, rewarded and loved by an attentive and caring father like the Assyrian king.

This pro-imperial and pro-Assyrian message deployed by Warikas perfectly coincides with that which was constantly produced and transmitted by the king and by the elites of the Assyrian empire by means of the most varied types of texts and monuments, and through political and social practice. As I have suggested some years ago, the Assyrian empire constantly deployed a strong and variegated apparatus of ideological messages aimed at soliciting consensus among foreign kings and elites. Such consensus was to be directed not only towards the very person of the Assyrian king and towards the various policies he employed in the course of military and political expansion, but also and especially towards the imperial structure itself, in which the peripheral elites might have found ample justification for renouncing the institutional and political autonomy of small-scale dominions.

Finally, the ÇINEKÖY bilingual suggests that the Assyrian messages aimed at soliciting consensus towards the empire might have been spoken and transmitted in peripheral countries by local rulers still enjoying independence and full institutional authority. In the end, these rulers, on the condition that some of their privileges were maintained, might “happily” (in P. Dion’s fitting words⁵⁷) turn into true local agents of the Assyrian ideological messages and propaganda, thus unconsciously, but in some instances probably consciously, feeding and strengthening the mechanisms driving the expansion of the empire – and, ironically, in some cases crafting their unhappy end with their own hands. It must be noted, however, that such staunch pro-Assyrian sentiments and activity might have clashed with the opinions of a part of the local population and elites, so that the cooperation with the imperial mechanism was not devoid of heavy risks and required a solicitous political stratagem and, overall, an intense ideological communication.

Soliciting consensus is a mechanism which must be considered structurally connected and bound with the very same nature of an expanding empire – or of whatever structure which functions on the premises of a political project aiming at absorbing the external political structures. Military superiority in the field, economic oppression, and any coercive activity or measure represent the other, generally most impressive side of the coin, but they absolutely cannot be considered the exclusive means of deployment of an imperialistic policy. As for the Assyrians, it must be reasonably acknowledged that in all periods, and especially during the dramatic expansion of the eighth and seventh centuries BC, both mechanisms – the search for

⁵⁷ P. Dion (2007) labels these rulers as “willing servants” of the Assyrian king. According to the approach put forward in this article, such an adjective is fully justified and well suited; I wonder whether there is some irony in Dion’s words about the amazement that such a definition may raise among those who are convinced of the absolute negativeness of the Assyrian empire.

consensus and conviction by force – were constantly at work, mutually integrated in a complex political action which produced dramatically effective success – the unification of the whole ancient Near East. In some periods, the ideological stress on the search for consensus might have been softened or even silenced, while the stress on the conviction by force was maintained and increased.⁵⁸ The mechanism, however, was always at work. The end of this process was – I adapt here a statement recently put forward by Simo Parpola⁵⁹ himself – that the peripheral elites “had so long been accustomed to the Assyrian politics that they no doubt regarded it as their own; and at the very end, they definitely belonged to the ruling *élite* of the Empire”.

⁵⁸ As I suggested some years ago, the stress on consensus was especially strong in Sargon’s inscriptions, after that the crisis of the empire which had exploded in the first half of the eighth century had been softened and solved by the aggressive and energetic policy of Tiglath-pileser III. Such stress, however, is not found in the inscriptions of Tiglath-pileser III, an absence clearly due to the political urgency of exhibiting an exclusively “strong” image of the Assyrian king. This is exactly what I stated in Lanfranchi 1997, which Dion 2007: 138–139, however, takes as a statement that Tiglath-pileser III did not have or develop the same benevolent attitude towards his vassals as Sargon did. It is always necessary to distinguish between the ideological stress on royal benevolence (aimed at soliciting consensus) which may be expressed in the Assyrian royal inscriptions and the factual deployment of a benevolent attitude (which factually solicited consensus) in the daily political activity. Stressing benevolence in texts of official character like the royal inscriptions is an indicator that the political situation does not require (any longer) showing exclusively a fierce image of the king in the urgency of the opposition to his enemies.

⁵⁹ In the paper “Neo-Assyrian Concepts of Kingship and their Heritage in Mediterranean Antiquity” delivered at the European Science Foundation Exploratory Workshop “Concepts of Kingship in Antiquity”, Padua, November 29, 2007.

BIBLIOGRAPHY

- AALTO, P. 1971. *Oriental Studies in Finland 1828–1918*. (The History of Learning and Science in Finland 1828–1918, 10.b.) Helsinki: Societas Scientiarum Fennica.
- AALTO, P. 1980. *Classical Studies in Finland 1828–1918*. (The History of Learning and Science in Finland 1828–1918, 10.a.) Helsinki: Societas Scientiarum Fennica.
- ABRAHAM, K. & J. KLEIN. 2007. A New Sargon II Cylinder Fragment from an Unknown Provenance. *Zeitschrift für Assyriologie* 97: 252–261.
- ABUSCH, Tz. 2002. *Mesopotamian Witchcraft: Towards a History and Understanding of Babylonian Witchcraft Beliefs and Literature*. (Ancient Magic and Divination, 5.) Groningen – Leiden: Styx – Brill.
- ABUSCH, Tz. 2007. Witchcraft, Impotence, and Indigestion. In: I. L. FINKEL & M. J. GELLER (eds.), *Disease and Medicine in Ancient Mesopotamia* (Cuneiform Monographs, 36): 146–159. Leiden: Brill.
- ABUSCH, Tz. & D. SCHWEMER. 2008. Das Abwehrzauberritual *Maqlû* (‘Verbrennung’). In: B. JANOWSKI & G. WILHELM (eds.), *Omina, Orakel, Rituale und Beschwörungen* (Texte aus der Umwelt des Alten Testaments, NF 4): 128–186. Gütersloh: Gütersloher Verlagshaus.
- ACHA, P. N. & B. SZYFRES. ³2003. *Zoonoses and Communicable Diseases Common to Man and Animals, vol. 2: Chlamydioses, Rickettsioses, and Viroses*. (Scientific and Technical Publication, 580/2.) Washington DC: Pan American Health Organization.
- AGGOULA, B. 1985. *Inscriptions et graffites araméens d’Assour*. (Supplemento n. 43 agli Annali, 45/2.) Napoli: Istituto Universitario Orientale.
- ALBENDA, P. 1986. *The Palace of Sargon, King of Assyria*. Paris: Éditions Recherche sur les Civilisations.
- ALBERTZ, R. 2001. KPR: Kultische Sühne und politische und gesellschaftliche Versöhnung. In: R. ALBERTZ (ed.), *Kult, Konflikt und Versöhnung. Beiträge zur kultischen Sühne in religiösen, sozialen und politischen Auseinandersetzungen des antiken Mittelmeerraumes* (Veröffentlichungen des AZERKAVO/SFB 493, Band 2/Alter Orient und Altes Testament, 285): 135–149. Münster: Ugarit-Verlag.
- ALBERTZ, R. 2003. Der sozialgeschichtliche Hintergrund des Hiobbuches und der “Babylonischen Theodizee”. In: R. ALBERTZ, *Geschichte und Theologie: Studien zur Exegese des Alten Testaments und zur Religionsgeschichte Israels* (Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft, 326): 108–144. Berlin – New York: Walter de Gruyter.
- ALP, S. 1991. *Hethitische Briefe aus Maşat Höyük*. Ankara: Türk Tarih Kurumu Basimevi.
- AL-RAWI, F. N. H. 1985. Nabopolassar’s Restoration Work on the Wall *Imgur-Enlil at Babylon*. *Iraq* 47: 1–13.
- AL-RAWI, F. N. H. 1994. Texts from Tell Haddad and Elsewhere. *Iraq* 56: 35–43.
- ALSTER, B. 1975. Paradoxical Proverbs and Satire in Sumerian Literature. *Journal of Cuneiform Studies* 27: 201–230.
- ALSTER, B. 2004 (with an appendix by L. FELDT). Gudam and the Bull of Heaven. In: J. G. DERCKSEN (ed.), *Assyria and Beyond – Studies Presented to Mogens Trolle Larsen* (Publications de l’Institut historique-archéologique néerlandais de Stamboul, 100): 21–44. Istanbul: Nederlands Instituut voor het Nabije Oosten.

- ALSTER, B. 2006. Ninurta and the Turtle: On *parodia sacra* in Sumerian Literature. In: P. MICHALOWSKI & N. VELDHIJS (eds.), *Approaches to Sumerian Literature. Studies in Honour of H. L. J. Vanstiphout* (Cuneiform Monographs, 35): 13–36. Leiden – Boston: Brill.
- AMBOS, C. 2004. *Mesopotamische Baurituale aus dem 1. Jahrtausend v. Chr.* Dresden: ISLET.
- ANDRAE, W. 1913. *Die Stelenreihe in Assur.* (Wissenschaftliche Veröffentlichung der Deutschen Orient-Gesellschaft, 24.) Leipzig: J. C. Hinrichs'sche Buchhandlung.
- ANDRAE, W. 1925. *Coloured Ceramics from Ashur and Earlier Ancient Assyrian Wall Paintings.* London: Kegan Paul, Trench, Trubner & Co, Ltd.
- ANDRAE, W. 1977/1938. *Das wiedererstandene Assur* (revised by B. Hrouda). München: C. H. Beck.
- ANDRAE, W. & P. JENSEN. 1920. Aramäische Inschriften aus Assur und Hatra aus der Partherzeit. *Mitteilungen der Deutschen Orient-Gesellschaft zu Berlin* 60: 1–51.
- ANDRAE, W. & H. LENZEN. 1933. *Die Partherstadt Assur.* (Wissenschaftliche Veröffentlichung der Deutschen Orient-Gesellschaft, 57.) Leipzig: Verlag J. C. Hinrichs.
- ANNUS, A. 2001. Ninurta and the Son of Man. In: R. M. WHITING (ed.), *Mythology and Mythologies: Methodological Approaches to Intercultural Influences* (Melammu Symposia, 2): 7–17. Helsinki: The Neo-Assyrian Text Corpus Project.
- ANNUS, A. 2006. The Survivals of the Ancient Syrian and Mesopotamian Intellectual Traditions in the Writings of Ephrem Syrus. *Ugarit Forschungen* 38: 1–25.
- ANNUS, A. 2007. Soul's Ascent and Tauroctony: On Babylonian Sediment in the Syncretic Religious Doctrines of Late Antiquity. In: Th. KÄMMERER (ed.), *Studien zu Ritual und Sozialgeschichte im Alten Orient / Studies on Ritual and Society in the Ancient Near East* (Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft, 374): 1–54. Berlin – New York: Walter de Gruyter.
- ARCHI, A. 1975. L'ornitomanzia ittita. *Studi Micenei ed Egeo-Anatolici* 16: 119–180.
- ARCHI, A. 1982. Hethitische Mantik und ihre Beziehungen zur mesopotamischen Mantik. In: H.-J. NISSEN & J. RENGER (eds.), *Mesopotamien und seine Nachbarn, Teil 1* (Berliner Beiträge zum Vorderen Orient, 1/1): 279–293. Berlin: Reimer.
- ARO, S. 2003. Art and Architecture. In: Cr. H. MELCHERT (ed.), *The Luwians* (Handbuch der Orientalistik I, 68): 281–337. Leiden – Boston: Brill.
- ARO, S. & R. MATTILA. 2007. *Assyriological Studies in Finland.* (Proceedings of the Foundation of the Finnish Institute in the Middle East 1/2007.) Helsinki: Foundation of the Finnish Institute in the Middle East.
- ATAÇ, M.-A. 2004. The “Underworld Vision” of the Ninivite Intellectual Milieu. *Iraq* 66: 67–76.
- ATAÇ, M.-A. 2006. Visual Formula and Meaning in Neo-Assyrian Relief Sculpture. *The Art Bulletin* 88: 69–101.
- ATTINGER, P. 1984. Enki et Ninursaga. *Zeitschrift für Assyriologie* 74: 1–52.
- AUFRECHT, W. E. 1989. *A Corpus of Ammonite Inscriptions.* Lewiston, NY: The Edwin Mellen Press.

- AVERBECK, R. 1987. *A Preliminary Study of Ritual and Structure in the Cylinders of Gudea*. 2 vols. (PhD Thesis.) Philadelphia, Dropsie College: UMI Publications.
- AVIGAD, N. & B. SASS. 1997. *Corpus of West Semitic Stamp Seals*. Jerusalem: Israel Academy of Sciences and Humanities; Israel Exploration Society; Institute of Archaeology; The Hebrew University of Jerusalem.
- AZIZE, J. 2002. Wrestling as a Symbol for Maintaining the Order of Nature in Ancient Mesopotamia. *Journal of Ancient Near Eastern Religions* 2: 1–26.
- BAE, Ch.-H. 2001. *Comparative Studies of King Darius's Bisitun Inscription*. (PhD Thesis.) Harvard: Harvard University.
- BAGG, A. M. 2000. Irrigation in Northern Mesopotamia: Water for the Assyrian Capitals (12th–7th Centuries BC). *Irrigation and Drainage Systems* 14: 301–324.
- BAGG, A. M. 2003. 2000 Jahre Wasserbau im Alten Mesopotamien: Ein Überblick. In: C. P. J. OHLIG (ed.), *Wasserhistorische Forschungen: Schwerpunkt Antike* (Schriften der Deutschen Wasserhistorischen Gesellschaft, 2): 107–117. Siegburg: Deutsche Wasserhistorische Gesellschaft.
- BAGG, A. M. 2007. *Die Orts- und Gewässernamen der neuassyrischen Zeit. Teil I: Die Levante*. (Répertoire Géographique des Textes Cunéiformes, 7/1 = Beihefte zum Tübinger Atlas des Vorderen Orients, Reihe B, Nr. 7/7/I.) Wiesbaden: Ludwig Reichert Verlag.
- BAHRANI, Z. 2003. *The Graven Image: Representation in Babylonia and Assyria*. Philadelphia: University of Pennsylvania Press.
- BAHRANI, Z. 2004. The King's Head. *Iraq* 66: 115–119.
- BAILLET, M. 1982. *Qumrân Grotte 4: III (4Q482-4Q520)*. (Discoveries in the Judaean Desert, 7.) Oxford: Clarendon Press.
- BAKER, H. D. (ed.) 2000. *The Prosopography of the Neo-Assyrian Empire, 2/I: H–K*. Helsinki: The Neo-Assyrian Text Corpus Project.
- BAKER, H. D. (ed.) 2001. *The Prosopography of the Neo-Assyrian Empire, 2/II: L–N*. Helsinki: The Neo-Assyrian Text Corpus Project.
- BAKER, H. D. (ed.) 2002. *The Prosopography of the Neo-Assyrian Empire, 3/I: P–S*. Helsinki: The Neo-Assyrian Text Corpus Project.
- BAQIR, T. 1946. Iraq Government Excavations at 'Aqar Quf: Third Interim Report, 1944–1945. *Iraq* 8: 73–93.
- BARJAMOVIC, G. 2004. Civic Institutions and Self-Government in Southern Mesopotamia in the Mid-First Millennium BC. In: J. G. DERCKSEN (ed.), *Assyria and Beyond. Studies presented to Mogens Trolle Larsen* (Publications de l'Institut historique-archéologique néerlandais de Stamboul, 100): 47–98. Leiden: Nederlands Instituut voor het Nabije Oosten.
- BARNETT, R. D. 1957. Persepolis. *Iraq* 19: 55–77.
- BARNETT, R. D. 1976. *Sculptures from the North Palace of Ashurbanipal at Nineveh*. London: The Trustees of the British Museum.
- BARNETT, R. D., E. BLEIBTREU, & G. TURNER. 1998. *Sculptures from the Southwest Palace of Sennacherib at Nineveh*. London: published for the Trustees of the British Museum by British Museum Press.
- BARNETT, R. D. & M. FALKNER 1962. *The Sculptures of Aššur-našir-apli II (883–859 B.C.), Tiglath-pileser III (745–727 B.C.), Esarhaddon (681–669 B.C.) from the Central and South-West Palaces at Nimrud*. London: The Trustees of the British Museum.

- BARTELMUS, A. 2007. *talīmu* and the Relationship between Assurbanipal and Šamaš-šumu-ukīn. *State Archives of Assyria Bulletin* 16: 287–302.
- BARUCQ, A. 1959. *Judith. Esther* (La Sainte Bible). Paris: Cerf.
- BATTINI, L. 1997. Le porte neoassire: un esempio di scambio culturale? *Contributi e materiali di archeologica orientale* 7: 27–56.
- BATTINI, L. 2000. L'image dupliquée en Mésopotamie: La Plaquette V:253 de Khafadjé. *Akkadica* 116: 13–28.
- BAUER, Th. 1933. *Das Inschriftenwerk Assurbanipals*. Leipzig: J. C. Hinrichs'sche Buchhandlung.
- BAUSINGER, H. 1984. Erzählforschung. In: R. W. BREDNICH (ed.), *Enzyklopädie des Märchens: Handwörterbuch zur historischen und vergleichenden Erzählforschung* 4: 342–348. Berlin: Walter De Gruyter.
- BAUTCH, K. C. 2003. *A Study of the Geography of 1 Enoch 17-19: "No One Has Seen What I Have Seen"*. (Supplements to the Journal for the Study of Judaism, 81.) Leiden – Boston: Brill.
- BAWANYPECK, D. 2005. *Die Rituale der Auguren*. (Texte der Hethiter, 25.) Heidelberg: Universitätsverlag C. Winter.
- BEAL, R. H. 1995. Hittite Military Rituals. In: M. W. MEYER & P. A. MIRECKI (eds.), *Ancient Magic and Ritual Power* (Religions in the Graeco-Roman World, 129): 63–76. Leiden: Brill.
- BEAL, R. H. 2001. Hittite Oracles. In: L. CIROLA & J. SEIDEL (eds.), *Magic and Divination in the Ancient World*: 59–83. Groningen: Styx.
- BEAULIEU, P.-A. 2000. Nabopolassar's Restoration of Imgur-Enlil. In W. W. HALLO & K. L. YOUNGER, Jr. (eds.), *The Context of Scripture*, II: 307–308. Leiden – Boston – Köln: Brill.
- BEAULIEU, P.-A. 2003. Nabopolassar and the Antiquity of Babylon. *Eretz-Israel* 27: 1–9.
- BEENTJES, P. C. 2006. Prophets and Prophecy in the Book of Ben Sira. In: FLOYD & HAAK (eds.), *Prophets, Prophecy, and Prophetic Texts in Second Temple Judaism*: 135–150.
- BEENTJES, P. C. 2008. Ben Sira and the Book of Deuteronomy. In: PAKKALA & NISSINEN (eds.), *Houses Full of All Good Things: Essays in Memory of Timo Veijola*: 413–433.
- BEN ZVI, E. 1990. Who Wrote the Speech of Rabshakeh and When? *Journal of Biblical Literature* 109: 79–92.
- BERNHEIM, F. & A. A. ZENER. 1978. The Sminthian Apollo and the Epidemic among the Achaeans at Troy. *Transactions of the American Philological Association* 108: 11–14.
- BEYER, K. 1998. *Die aramäischen Inschriften aus Assur, Hatra und dem übrigen Ostmesopotamien (datiert 44 v. Chr. bis 238 n. Chr.)*. Göttingen: Vandenhoeck & Ruprecht.
- BICHLER, R. 2004. Ktesias 'korrigiert' Herodot. Zur literarischen Einschätzung der *Persika*. In: H. HEFTNER & K. TOMASCHITZ (eds.), *Ad Fontes. Festschrift für Gerhard Dobesch zum fünfundsiebszigsten Geburtstag am 15. September 2004*: 105–116. Wien: Phoibos.
- BICHLER, R. 2006. Der Lyder Inaros. Über die ägyptische Revolte des Ktesias von Knidos. In: R. ROLLINGER & B. TRUSCHNEGG (eds.), *Altertum und Mittelmeerraum: Die antike Welt diesseits und jenseits der Levante. Festschrift für Peter W. Haider zum 60. Geburtstag* (Oriens et Occidens, 12): 445–459. Stuttgart: Franz Steiner Verlag.

- BIGA, M. G. 1994. Il latte nella documentazione cuneiforme del III e II millennio. In: L. MILANO (ed.), *Drinking in Ancient Societies* (History of the Ancient Near East Studies, 6): 333–345. Padova: Sargon srl.
- BITTEL, K. 1937. *Boğazköy. Die Kleinfunde der Grabungen 1906-1912. I Die Funde der hethitischen Zeit*. Leipzig: J. C. Hinrichs Verlag.
- BLACK, J. A. 1998. *Reading Sumerian Poetry*. London: Athlone.
- BLACK, J. A. et al. 1998–2006. *The Electronic Text Corpus of Sumerian Literature*. Oxford. [<http://www-etcsl.orient.ox.ac.uk/>]
- BLACK, J. A. et al. 2004. *The Literature of Ancient Sumer*. Oxford: Oxford University Press.
- BLACK, J. A., A. R. GEORGE & J. N. POSTGATE (eds.) 2000. *A Concise Dictionary of Akkadian*. (SANTAG – Arbeiten und Untersuchungen zur Keilschriftkunde, 5.) Wiesbaden: Harrassowitz.
- BLACK, J. & A. GREEN. 1992. *Gods, Demons and Symbols of Ancient Mesopotamia*. London: The Trustees of the British Museum.
- BLECKMANN, B. 2006. *Fiktion als Geschichte. Neue Studien zum Autor der Hellenika Oxyrhynchia und zur Historiographie des vierten vorchristlichen Jahrhunderts*. (Abhandlungen der Akademie der Wissenschaften zu Göttingen, Philologisch-Historische Klasse, Dritte Folge, 227.) Göttingen: Vandenhoeck & Ruprecht.
- BOARDMAN, J. 2006. The Oxus Scabbard. *Iran* 44: 115–119.
- BOEHMER, R. M. 1981. Kopfbedeckung. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 6(3/4): 203–210. Berlin – New York: Walter de Gruyter.
- BOESCH, H. H. 1939. El-'Iraq. *Economic Geography* 15: 325–361.
- BOHRER, F. N. 1998. Inventing Assyria: Exoticism and Reception in Nineteenth-Century England and France. *The Art Bulletin* 80: 336–356.
- BONATZ, D. 2000. *Das syro-hethitische Grabdenkmal: Untersuchungen zur Entstehung einer neuen Bildgattung im nordsyrisch-südostanatolischen Raum in der Eisenzeit*. Mainz: Philipp von Zabern.
- BONATZ, D. 2002. Fremde “Künstler” in Hattuša. Zur Rolle des Individuums beim Austausch materieller Kultur in der Späten Bronzezeit. In: H. BLUM et al. (eds.), *Brückenland Anatolien? Ursachen, Extensität und Modi des Kulturaustausches zwischen Anatolien und seinen Nachbarn*: 69–83. Tübingen: Attempto.
- BONATZ, D. 2004a. Objekte der Kleinkunst als Ideenträger zwischen dem syro-anatolischen und dem assyrischen Raum. In: M. NOVÁK, F. PRAYON & A.-M. WITKE (eds.), *Die Außenwirkung des späthethitischen Kulturraumes. Güteraustausch – Kulturkontakt – Kulturträger* (Alter Orient und Altes Testament 323): 387–404. Münster: Ugarit-Verlag.
- BONATZ, D. 2004b. Ashurbanipal's Headhunt: An Anthropological Perspective. *Iraq* 66: 93–101.
- BONOMI, J. 1857. *Nineveh and Its Palaces: The Discoveries of Botta and Layard, Applied to the Elucidation of Holy Writ*. London: H. G. Bohn.
- BOOR, C. de. 1905. *Excerpta de Insidiis*. (*Excerpta Istorica jussu Imperatoris Costantini Porphyrogeniti confecta*. Band III.) Berlin: Weidman.
- BORDREUIL, P. 1986. *Catalogue des sceaux ouest-sémitiques inscrits de la Bibliothèque Nationale, du Musée du Louvre et du Musée biblique de Bible et Terre Sainte*. Paris: Bibliothèque Nationale.

- BORGER, R. 1956. *Die Inschriften Asarhaddons, Königs von Assyrien*. (Archiv für Orientforschung Beiheft, 9.) Graz: Im Selbstverlage des Herausgebers.
- BORGER, R. 1973. Tonmännchen und Tonpuppen. *Bibliotheca Orientalis* 30: 176–183.
- BORGER, R. 1972/1975. Himmelsstier. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 4: 413–414. Berlin – New York: Walter de Gruyter.
- BORGER, R. 1988. Amos 5,26, Apostelgeschichte 7,43 und Šurpu II, 180. *Zeitschrift für die alttestamentliche Wissenschaft* 100: 70–81.
- BORGER, R. 1996. *Beiträge zum Inschriftenwerk Assurbanipals. Die Prismenklassen A, B, C = K, D, E, F, G, H, J und T sowie andere Inschriften. Mit einem Beitrag von Andreas Fuchs*. Wiesbaden: Harrassowitz.
- BORGER, R. 2004. *Mesopotamisches Zeichenlexikon*. (Alter Orient und Altes Testament, 305.) Münster: Ugarit-Verlag.
- BORGER, R. & W. HINZ. 1984. Die Behistun-Inschrift Darius' des Großen. In: O. KAISER *et al.* (eds.), *Historisch-Chronologische Texte I* (Texte aus der Umwelt des Alten Testaments, 1/4): 419–450. Gütersloh: Gütersloher Verlagshaus.
- BÖRKER-KLÄHN, J. 1982. *Alt Vorderasiatische Bildstelen und Vergleichbare Felsreliefs, I–II*. (Baghdader Forschungen, 4.) Mainz: Philipp von Zabern.
- BOTTA, P. E. & E. FLANDIN. 1850. *Monument de Ninive, I–V*. Paris: Gide et J. Baudry, Éditeurs.
- BOTTÉRO, J. 1982. Sintomi, segni, scritture nell'antica Mesopotamia. In: J.-P. VERNANT, *Divinazione e Razionalità. I procedimenti mentali e gli influssi della scienza divinatoria*. (Einaudi paperbacks, 134): 73–214. Italian transl. by L. Zella (*Divination et rationalité*, Paris 1974). Torino: Einaudi.
- BOTTÉRO, J. 1980–1983. Küche. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 6: 277b–298a. Berlin: Walter de Gruyter.
- BOTTÉRO, J. 1995. *Textes culinaires Mésopotamiens*. (Mesopotamian Civilizations, 6.) Winona Lake, IN: Eisenbrauns.
- BRAUN-HOLZINGER, E. A. 1999. Apotropaic Figures at Mesopotamian Temples in the Third and Second Millennia. In: Tz. ABUSCH & K. VAN DER TOORN (eds.), *Mesopotamian Magic. Textual, Historical, and Interpretative Perspectives* (Ancient Magic and Divination, 1): 149–172. Groningen: Styx.
- BREYER, F. 2003. *Tanutamani: Die Traumstelen und ihr Umfeld*. (Ägypten und Altes Testament, 57.) Wiesbaden: Harrassowitz.
- BRIANT, P. 2001. Gaumāta. In: E. YARSHATER (ed.), *Encyclopaedia Iranica*. Vol. X: 333–335. New York: Bibliotheca Persica Press.
- BRIANT, P. 2002. *From Cyrus to Alexander. A History of the Persian Empire*. Winona Lake, IN: Eisenbrauns.
- BRINKMAN, J. A. 1964. Merodach-Baladan II. In: R. D. BIGGS & J. A. BRINKMAN (eds.), *From the Workshop of the Chicago Assyrian Dictionary: Studies Presented to A. Leo Oppenheim, June 7, 1964*: 6–53. Chicago: The Oriental Institute.
- BRINKMAN, J. A. 1968. *A Political History of Post-Kassite Babylonia*. (Analecta Orientalia, 43.) Roma: Editrice Pontificio Istituto Biblico.
- BRINKMAN, J. A. 1979. Babylonia under the Assyrian Empire, 745–627 B.C. In: M. T. LARSEN (ed.), *Power and Propaganda: A Symposium on Ancient Empires* (Mesopotamia, 7): 223–250. Copenhagen: Akademisk Forlag.

- BRINKMAN, J. A. 1988. Textual Evidence for Bronze in Babylonia in the Early Iron Age, 1000–539 BC. In: J. CURTIS (ed.), *Bronzeworking Centres of Western Asia c. 1000–539 B.C.*: 135–168. London: Kegan Paul International.
- BRINKMAN, J. A. 1991. Babylonia in the Shadow of Assyria (747–626 B.C.). In: J. BOARDMAN *et al.* (eds.), *The Cambridge Ancient History* (Vol. III, Part 2): 1–68. Cambridge: Cambridge University Press.
- BRINKMAN, J. A. 1993. Babylonian Influence in the Šēḫ Ḥamad Texts Dated under Nebuchadnezzar II. *State Archives of Assyria Bulletin* 7: 133–138.
- BRINKMAN, J. A. & S. DALLEY 1988. A Royal *kudurru* from the Reign of Aššurnādin-šumi. *Zeitschrift für Assyriologie* 78: 76–98.
- BROCKELMANN, C. 1908. *Grundriss der vergleichenden Grammatik der semitischen Sprachen I: Laut- und Formenlehre*. Berlin: Reuther & Reichard.
- BROCKELMANN, C. 1928. *Lexicon Syriacum*. Halle: Max Niemeyer.
- BROWN, D. 2000. *Mesopotamian Planetary Astronomy-Astrology*. (Cuneiform Monographs, 18.) Groningen: Styx.
- BROWN, D. & G. ZÓLYOMI. 2001. ‘Daylight Converts to Night-Time’. An Astrological-Astronomical Reference in Sumerian Literary Context. *Iraq* 63: 149–154.
- BRUNNER, G. 1959 (1940). *Der Nabuchodonosor des Buches Judith. Beitrag zur Geschichte Israels nach dem Exil und des ersten Regierungsjahres Darius I.* Berlin: F. A. Gunther und Sohn.
- BRUSCHWEILER, F. 1987. *Inanna. La déesse triomphante et vaincue dans la cosmologie sumérienne*. Cahiers du CEPOA 4. Leuven: Peeters.
- BUCCELLATI, G. 1973. Methodological Concerns and the Progress of Ancient Near Eastern Studies. *Orientalia Nova Series* 42: 9–20.
- BUDGE, E. A. W. 1889. *The History of Alexander the Great, being the Syriac Version. Edited from five manuscripts of the Pseudo-Callisthenes with an English Translation*. London: Cambridge University Press (Reprint: Amsterdam: APA-Philo Press 1976).
- BUDGE, E. A. W. 1921. *Cuneiform Texts from Babylonian Tablets in the British Museum, Part 36*. London: The Trustees of the British Museum.
- BUDICK, S. & W. ISER (eds.) 1996. *The Translatability of Cultures. Figurations of the Space Between*. Stanford, CA: Stanford University Press.
- BUNNENS, G. 1996. Syro-Anatolian Influence on Neo-Assyrian Town Planning. In: G. BUNNENS (ed.), *Cultural Interaction in the Ancient Near East* (Abr-Nahrain Supplement Series, 5): 113–128. Leuven: Peeters.
- BUNNENS, G. 2006. *A New Luwian Stele and the Cult of the Storm-God at Til Barsip - Masuwari*. With a Chapter by J. D. Hawkins and a Contribution by I. Leirens. (Publications de la Mission archéologique de l’Université de Liège en Syrie. Tell Ahmar, II.) Leuven – Paris – Dudley, MA: Peeters.
- BURINGH, P. 1960. *Soils and Soil Conditions in Iraq*. Baghdad: Ministry of Agriculture, Iraq (printed by Veenman & Zonen, Wageningen).
- BURKERT, W. 1972. *Homo necans: Interpretation altgriechischer Opferriten und Mythen*. Berlin – New York: Walter de Gruyter.
- BURKERT, W. 1983. Itinerant Magicians and Diviners. In: R. HÄGG (ed.), *The Greek Renaissance of the Eighth Century B.C.: Tradition and Innovation*: 115–119. Stockholm: Svenska institutet i Athen.
- BURKERT, W. 1992. *The Orientalizing Revolution: Near Eastern Influence on Greek Culture in the Early Archaic Age*. Cambridge, MA: Harvard University Press.

- BURKERT, W. 1998. *Greek Tragedy and Sacrificial Ritual* (1966), republished in W. Burkert, *Origini selvagge*. Roma – Bari: Laterza.
- BURNEY, C. & D. M. LANG. 1971. *The Peoples of the Hills: Ancient Ararat and the Caucasus*. New York: Praeger Publishers.
- BUTLER, S. A. L. 1998. *Mesopotamian Conceptions of Dreams and Dream Rituals*. (Alter Orient und Altes Testament, 258.) Münster: Ugarit-Verlag.
- CANBY, J. V. 2001. *The “Ur-Nammu” Stela*. (University Museum Monograph, 110.) Philadelphia: University of Pennsylvania.
- CANCIK-KIRSCHBAUM, E. 1995. Konzeption und Legitimation von Herrschaft in neuassyrischer Zeit. Mythos und Ritual in VS 24, 92. *Welt des Orients* 26: 5–20.
- CAPONIGRO, M. S. 1992. Judith, Holding the Tale of Herodotus. In: J. C. VANDERKAM (ed.), *“No One Spoke Ill Of Her”*: Essays on Judith (Society of Biblical Literature, Early Judaism and its Literature, Number 02): 47–59. Atlanta, GA: Scholars Press.
- CARDASCIA, G. 1969. *Les lois assyriennes*. (Littératures Anciennes du Proche-Orient, 2.) Paris: Éditions du Cerf.
- CARPELAN, T. & L. O. TH. TUDER 1925. *Helsingin yliopisto. Opettajat ja virkamiehet vuodesta 1828*. II L-Ö. Helsinki: WSOY.
- CARR, D. M. 2003. *The Erotic Word: Sexuality, Spirituality, and the Bible*. New York: Oxford University Press.
- CASSIN, E. 1987. *Le semblable et le différent. Symbolismes du pouvoir dans le proche-orient ancien*. Paris: Éditions la Découverte.
- CASTELLINO, G. R. 1972. *Two Šulgi Hymns*. (Studi Semitici, 42.) Roma: Istituto di Studi del Vicino Oriente.
- CASTELLINO, G. R. 1975. Il Frammento degli Annali di Sargon II. In: P. E. PECORELLA (ed.), *Malatya - III. Rapporto preliminare delle campagne 1963–1968 : il livello eteo imperiale e quelli neoetei* (Orientis Antiqui Collectio, 12): 69–73 and pl. 68. Roma: Centro per le Antichità e la Storia dell'Arte del Vicino Oriente.
- CAVIGNEAUX, A. 1999. A Scholar's Library in Meturan? With an Edition of the Tablet H 72 (Textes de Tell Haddad VII). In: Tz. ABUSCH, & K. VAN DER TOORN (eds.), *Mesopotamian Magic. Textual, Historical, and Interpretative Perspectives* (Ancient Magic and Divination, 1): 251–273. Groningen: Styx.
- CAVIGNEAUX, A. & F. N. H. AL-RAWI. 1993. Gilgameš et Taureau de ciel (šul-mèkam) (Textes de Tell Haddad IV). *Revue d'Assyriologie et archéologie orientale* 87: 97–126.
- CAVIGNEAUX, A. & F. N. H. AL-RAWI. 1995. Textes Magiques de Tell Haddad (Textes de Tell Haddad II). Deuxième partie. *Zeitschrift für Assyriologie* 85: 19–46.
- CAVIGNEAUX, A. & F. N. H. AL-RAWI. 2000. *Gilgameš et la mort. Textes de Tell Haddad VI avec un appendice sur les textes funéraires sumériens*. (Cuneiform Monographs, 19.) Groningen: Styx.
- CHARPIN, D. 1984. Nouveaux documents du bureau de l'huile à l'époque assyrienne. *Mari. Annales de Recherches Interdisciplinaires* 3: 83–126.
- CHARPIN, D. 1987. Nouveaux documents du bureau de l'huile (suite). *Mari. Annales de Recherches Interdisciplinaires* 5: 597–599.
- CIVIL, M. 1983. Enlil and Ninlil: the Marriage of Sud. *Journal of the American Oriental Society* 103: 43–66.

- CLAY, A. T. 1912. *Personal Names from Cuneiform Inscriptions of the Cassite Period*. (Yale Oriental Series, 1.) New Haven, CT–London: Yale University Press and Henry Frowde, Oxford University Press.
- CLAY, A. T. 1919. *Neo-Babylonian Letters from Erech*. (Yale Oriental Series, Babylonian Texts, 3.) New Haven, CT: Yale University Press.
- COCQUERILLAT, D. 1968. *Palmeraies et cultures de l'Eanna d'Uruk (559-520)*. (Ausgrabungen der Deutschen Forschungsgemeinschaft in Uruk-Warka, 8), Berlin: Gebr. Mann Verlag.
- COCQUERILLAT, D. 1984. Compléments aux “Palmeraies et cultures de l'Eanna d'Uruk” III. *Revue d'Assyriologie et archéologie orientale* 78: 143–167.
- COGAN, M. & H. TADMOR. 1988. *II Kings. A New Translation with Introduction and Commentary*. (Anchor Bible, 11.) Garden City, NY: Doubleday.
- COLE, S. W. 1996. *Nippur in Late Assyrian Times, c. 755–612 BC*. (State Archives of Assyria Studies, 4.) Helsinki: The Neo-Assyrian Text Corpus Project.
- COLLINS, J. J. 1997. *Jewish Wisdom in Hellenistic Age*. (Old Testament Library.) Louisville, KY: Westminster John Knox.
- COLLON, D. 1998. First Catch Your Ostrich. *Iranica Antiqua* 33 (R. BOUCHARLAT, J. E. CURTIS & E. HAERINCK (eds.), Neo-Assyrian, Median, Achaemenian and Other Studies in Honor of David Stronach): 25–42.
- CONTENAU, G. 1926. *Contrats et lettres d'Assyrie et de Babylonie*. (Textes cunéiformes du Louvre, 9.) Paris: Librairie Orientaliste Paul Geuthner.
- CONTENAU, G. 1927. *Contrats néo-babyloniens 1: de Têglath-phalasar III à Nabonide*. (Textes cunéiformes du Louvre, 12.) Paris: Librairie Orientaliste Paul Geuthner.
- CONTENAU, G. 1929. *Contrats néo-babyloniens 2: Achéménides et Séleucides*. (Textes cunéiformes du Louvre, 13.) Paris: Librairie Orientaliste Paul Geuthner.
- CONZELMANN, H. 1964. Die Mutter der Weisheit. In: E. DINKLER (ed.), *Zeit und Geschichte: Dankesgabe an Rudolf Bultmann zum 80. Geburtstag*: 225–234. Tübingen: Mohr Siebeck.
- COOPER, J. S. 1975. Structure, Humor, and Satire in the Poor Man of Nippur. *Journal of Cuneiform Studies* 27: 163–174.
- COOPER, J. S. 1996. Magic and M(is)use: Poetic Promiscuity in Mesopotamian Ritual. In: M. E. VOGELZANG & H. L. J. VANSTIPHOUT (eds.), *Mesopotamian Poetic Language: Sumerian and Akkadian* (Cuneiform Monographs, 6): 47–55. Groningen: Styx.
- COOPER, J. S. 1999. Review of EDZARD 1997a. *Journal of the American Oriental Society* 119: 699–701.
- COOPER, J. S. 2001. Literature and History: The Historical and Political Referents of Sumerian Literary Texts. In: Tz. ABUSCH *et al.* (eds.), *Historiography in the Cuneiform World: Proceedings of the XLV Rencontre Assyriologique Internationale*: 131–147.
- CUNNINGHAM, G. 1998. Summoning the Sacred in Sumerian Incantations. *Studi Epigrafici e Linguistici sul Vicino Oriente Antico* 15: 41–48.
- CURTIS, J. E. & A. K. GRAYSON. 1982. Some Inscribed Objects from Sherif Khan in the British Museum. *Iraq* 44: 87–94.
- CURTIS, J. E. & J. E. READE (eds.) 1995. *Art and Empire: Treasures from Assyria in the British Museum*. London: The Trustees of the British Museum.

- CZICHON, R. M. 2005. s.v. Orthostat, Orthostatenreliefs. *Reallexikon der Assyriologie und vorderasiatische Archäologie* 10: 143–147. Berlin: Walter De Gruyter.
- D'AGOSTINO, F. 2000. *Testi umoristici babilonesi e assiri*. (Testi del Vicino Oriente Antico, 2/4.) Brescia: Paideia.
- DALLEY, S. 1991. Gilgamesh in the Arabian Nights. *Journal of the Royal Asiatic Society*: 1–17.
- DALLEY, S. 1994. The Tale of Buluqiya and the Alexander Romance in Jewish and Sufi Mystical Circles. In: J. C. REEVES (ed.), *Tracing the Threads. Studies in the Vitality of Jewish Pseudepigrapha*: 239–269. Atlanta, GA: Scholars Press.
- DALLEY, S. 1998. Yabâ, Atalya and the Foreign Policy of Late Assyrian Kings. *State Archives of Assyria Bulletin* 12: 83–98.
- DALLEY, S. 2001. Review of MATTILA 2000. *Bibliotheca Orientalis* 58: 197–206.
- DALLEY, S. & J. N. POSTGATE. 1984. *The Tablets from Fort Shalmaneser*. (Cuneiform Texts from Nimrud, 3.) London: British School of Archaeology in Iraq.
- DALMAN, G. H. ²1922. *Aramäisch-neuhebräisches Handwörterbuch zu Targum, Talmud und Midrasch*. Frankfurt am Main: Kauffmann Verlag.
- D'ALTROY, T. N. 1992. *Provincial Power in the Inka Empire*. Washington: Smithsonian Institution Press.
- DANDAMAYEV, M. 2000. Bardiya. In: E. YARSHATER (ed.), *Encyclopaedia Iranica*. Vol. III: 785–786. New York: Bibliotheca Persica Press.
- DANIELS, P. T. 1992. What do the 'Paleographic' Tablets Tell Us of Mesopotamian Scribes' Knowledge of the History of Script. *Mar šipri* 5(1): 1–4.
- DANREY, V. 2004. Le taureau ailé androcéphale dans la sculpture monumentale néo-assyrienne. Inventaire et réflexions sur un thème iconographique. In: O. PELON (ed.), *Studia Aegeo-Anatolica* (Travaux de la maison de l'Orient et de la Méditerranée, 39): 219–349. Lyon: Maison de l'Orient et de la Méditerranée – Jean Pouilloux.
- DA RIVA, R. 2001. Sippar in the Reign of Šîn-šum-lišir (626 BC). *Altorientalische Forschungen* 28: 40–64.
- DAVILA, J. R. 2001. *Descenders to the Chariot: The People behind the Hekhalot Literature*. (Supplements to the Journal for the Study of Judaism, 70.) Leiden – Boston – Köln: Brill.
- DE CLERCQ, G. 2003. *Die Göttin Ninegal/Belet-ekallim nach den altorientalischen Quellen des 3. und 2. Jt. v. Chr.: mit einer Zusammenfassung der hethitischen Belegstellen sowie der des 1. Jt. v. Chr.* (Unpublished PhD Thesis.) Würzburg.
- DELAPORTE, L. 1939. La troisième campagne de fouilles à Malatya. *Revue Hittite et Asiatique* 5/34: 43–56 et planches 1–17.
- DELAPORTE, L. 1940. *Malatya: Fouilles de la Mission archéologique française dirigées par M. Louis Delaporte. Arslantepe, fascicule 1: La Porte des Lions*. (Mémoires de l'Institut français d'archéologie de Stamboul, 5.) Paris: Boccard.
- DELLER, K. 1959. *Lautlehre des Neuassyrischen*. (Unpublished PhD Thesis.) Wien.
- DELLER, K. 1965. Neuassyrisches aus Sultantepe. *Orientalia Nova Series* 34: 457–477.

- DELLER, K. 1984. Ausgewählte neuassyrische Briefe betreffend Urartu zur Zeit Sargons II. In: P. E. PECORELLA & M. SALVINI (eds.), *Tra lo Zagros e l'Urmia: Ricerche storiche ed archeologiche nell'Azerbaigian iraniano*: 97–122. Roma: Edizioni Dell'Ateneo.
- DELLER, K. 1985. Köche und Küche des Aššur-Tempels. *Baghdader Mitteilungen* 16: 347–376.
- DELLER, K. 1987. The Sealed Burial Chamber. *State Archives of Assyria Bulletin* 1(2): 69–71.
- DELLER, K. 1999. The Assyrian Eunuchs and Their Predecessors. In: K. WATANABE (ed.), *Priests and Officials in the Ancient Near East*: 303–311. Heidelberg: Universitätsverlag C. Winter.
- DELLER, K., F. M. FALES & L. JAKOB-ROST, with contributions by V. Donbaz. 1995. *Neo-Assyrian Texts from Assur. Private Archives in the Vorderasiatisches Museum of Berlin 2*. *State Archives of Assyria Bulletin* 9(1–2).
- DELLER, K. & A. R. MILLARD. 1993. Die Bestallungsurkunde des Nergal-äpil-kümüja von Kalḫu. *Baghdader Mitteilungen* 24: 217–242.
- DELLER, K. & S. PARPOLA. 1968. Ein Vertrag Assurbanipals mit dem arabischen Stamm Qedar. *Orientalia Nova Series*: 464–466.
- DELLER, K. & K. WATANABE. 1980. *šukkulu(m)*, *šakkulu* 'abwischen, auswischen'. *Zeitschrift für Assyriologie* 70: 198–226.
- DEMANDT, A. 1972. Die Ohren des falschen Smerdis. *Iranica Antiqua* 9: 94–101.
- DENEL, E. 2007. Ceremony and Kingship at Carchemish. In: J. CHENG & M. H. FELDMAN (eds.), *Ancient Near Eastern Art in Context. Studies in Honor of Irene J. Winter by Her Students*: 179–204. Leiden – Boston: Brill.
- DEUTSCH, N. 1999. *Guardians of the Gate: Angelic Vice Regency in Late Antiquity*. (Brill Series in Jewish Studies, 22.) Leiden – Boston – Köln: Brill.
- DEZSÖ, T. 2006. Šubria and the Assyrian Empire. *Acta Antiqua Academiae Scientiarum Hungaricae* 46: 33–38.
- DIETRICH, M. 1974. Die 'Teufelsanbeter' in Nord-Iraq und ihre historischen und religionsgeschichtlichen Beziehungen zum Alten Orient. *Jahrbuch für Anthropologie und Religionsgeschichte*, Bd. 2: 139–168. Saarbrücken: Homo et religio.
- DIETRICH, M. 1979. *Cuneiform Texts from Babylonian Tablets in the British Museum, Part 54: Neo-Babylonian Letters from the Kuyunjik Collection*. London: British Museum Publications.
- DIETRICH, M. 2000. Als Anu den Himmel erschaffen hatte, ...“Rekurs auf das Schöpfungsgeschehen anlässlich einer Tempelrenovierung. In: J. MARZAHN & H. NEUMANN (eds.), *Assyriologica et Semitica: Festschrift für Joachim Oelsner anlässlich seines 65. Geburtstages am 18. Februar 1997* (Alter Orient und Altes Testament, 252): 33–46. Münster: Ugarit-Verlag.
- DIETRICH, M. 2001. “Ich habe die Ordnungen von Himmel und Erde aufgelöst.” Eschatologische Vorstellungen in der babylonischen Mythologie. In: M. L. G. DIETRICH (ed.), *Endzeiterwartungen und Endzeitvorstellungen in den verschiedenen Religionen. Akten des Vierten Gemeinsamen Symposiums der Theologischen Fakultät der Universität Tartu und der Deutschen Religionsgeschichtlichen Studiengesellschaft am 5. und 6. November 1999* (Forschungen zur Anthropologie und Religionsgeschichte, 34): 15–41. Münster: Ugarit-Verlag.
- DIETRICH, M. 2003. *The Babylonian Correspondence of Sargon and Sennacherib*. (State Archives of Assyria, 17.) Helsinki: Helsinki University Press.

- DIETRICH, M. & W. DIETRICH. 2008. Sozialer Abstieg im antiken Mesopotamien und im alten Israel. Eine Studie zur Gesellschaftsstruktur im Spiegel der Literatur. In: I. KOTTSIEPER, R. SCHMITT & J. WÖHRLE (eds.), *Berührungspunkte. Studien zur Sozial- und Religionsgeschichte Israels und seiner Umwelt. Festschrift für Rainer Albertz* (Alter Orient und Altes Testament, 350): 501–565. Münster: Ugarit-Verlag.
- VAN DIJK, J. J. A. 1998. “Inanna raubt den ‘grossen Himmel’. Ein Mythos”. In: S. M. MAUL (ed.), *Festschrift für Rykle Borger zu seinem 65. Geburtstag am 24. Mai 1994. tikip santakki mala bašmu ...* (Cuneiform Monographs, 10): 9–38. Groningen: Styx.
- DILLARD, R. B. 1975. *Neo-Babylonian Texts from the John Frederick Lewis Collection of the Free Library of Philadelphia*. (Unpublished PhD Thesis.) Philadelphia: Dropsie University.
- DION, P. 2007. Ahaz and Other Willing Servants of Assyria. In: J. RILETT WOOD, J. E. HARVEY & M. LEUCHTER (eds.), *From Babel to Babylon. Essays on Biblical History and Literature in Honour of Brian Peckham* (Library of Hebrew Bible / Old Testament Studies, 455): 133–145. New York – London: T. & T. Clark.
- DOBBS-ALLSOPP, F. W. 2005. Late Linguistic Features in the Song of Songs. In: A. HAGEDORN (ed.), *Perspectives on the Song of Songs/Perspektiven der Hoheliedauslegung* (Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft, 346): 27–77. Berlin: Walter de Gruyter.
- DOLCE, R. 2004. The “Head of the Enemy” in Sculptures from the Palaces of Nineveh: An Example of “Cultural Migration”? *Iraq* 66: 121–132.
- DONBAZ, V. 1990. Two Neo-Assyrian Stelae in the Antakya and Kahramanmaraş Museums. *Annual Review of the Royal Inscriptions of Mesopotamia Project* 8: 5–24.
- DONBAZ, V. & S. PARPOLA. 2001. *Neo-Assyrian Legal Texts in Istanbul*. (Studien zu den Assur-Texten, 2.) Saarbrücken: Saarbrücker Druckerei und Verlag.
- DONNER, H. & W. RÖLLIG. ³1971–1976 (²1966–1969/1962–1964). *Kanaanäische und aramäische Inschriften*. 3 vols. Wiesbaden: Harrassowitz.
- DONNER, O. 1876. Akkadiskan (Sumeriskan) och de Altaiska språken. *Öfversigt af Finska Vetenskaps-Societeten förhandlingar – Comptes-rendus des séances de Societas Scientiarum Fennica* 18 (1875–1876): 27–41.
- DONNER, O. 1882. Akkadiskan, Sumeriskan och Mediskan. *Öfversigt af Finska Vetenskaps-Societeten förhandlingar – Comptes-rendus des séances de Societas Scientiarum Fennica* 24: 5–24.
- DOUGHERTY, R. P. 1923a. *Archives from Erech, Time of Nebuchadnezzar and Nabonidus*. (Goucher College Cuneiform Inscriptions, 1.) New Haven, CT: Yale University Press.
- DOUGHERTY, R. P. 1923b. *Records from Erech, Time of Nabonidus (555–538 B.C.)*. (Yale Oriental Series, Babylonian Texts, 6.) New Haven, CT: Yale University Press.
- DOUGLAS, M. 1966. *Purity and Danger: An Analysis of the Concepts of Pollution and Taboo*. London: Routledge & Kegan Paul.
- DOUGLAS, M. 1999. *Leviticus as Literature*. Oxford – New York: Oxford University Press.
- DREWS, R. 1974. Sargon, Cyrus and Mesopotamian Folk History. *Journal of Near Eastern Studies* 33: 387–393.
- VAN DRIEL, G. 1969. *The Cult of Aššur*. (Studia Semitica Neerlandica, 13.) Assen: Van Gorcum & Comp. N. V.

- VAN DRIEL, G. 1992. Weather: Between the Natural and the Unnatural in First Millennium Cuneiform Inscriptions. In: D. J. W. MEIJER (ed.), *Natural Phenomena: Their Meaning, Depiction and Description in the Ancient Near East: Proceeding of the Colloquium, Amsterdam, 6-8 July 1989*: 39–52. Amsterdam: Royal Netherland Academy of Arts and Sciences.
- DUBOVSKÝ, P. 2006. *Hezekiah and the Assyrian Spies. Reconstruction of the Neo-Assyrian Intelligence Services and its Significance for 2 Kings 18-19*. (Biblica et Orientalia, 49.) Roma: Editrice Pontificio Istituto Biblico.
- DULĘBA, W. 1995. *The Cyrus Legend in the Šāhnāme*. (Polska Akademia Nauk – Prace Komisji Orientalistycznej, Nr. 22.) Kraków: The Enigma Press.
- DUNHAM, S. 1986. Sumerian Words for Foundation. *Revue d'Assyriologie et archéologie orientale* 80: 31–64.
- DURU, R. 2003. *Tilmen. A Forgotten Capital City*. Istanbul: Türsab.
- EBELING, E. 1919–1923. *Keilschrifttexte aus Assur religiösen Inhalts*. (Wissenschaftliche Veröffentlichungen der Deutschen Orient-Gesellschaft, 28. & 34.) Leipzig: J. C. Hinrichs'sche Buchhandlung.
- EBELING, E. 1927. *Keilschrifttexte aus Assur juristischen Inhalts*. (Wissenschaftliche Veröffentlichungen der Deutschen Orient-Gesellschaft, 50.) Leipzig: J. C. Hinrichs'sche Buchhandlung.
- EBELING, E. 1931. *Tod und Leben nach den Vorstellungen der Babylonier*. Berlin – Leipzig: Walter de Gruyter & Co.
- EBELING, E. 1950. *Parfümrezepte und Kultische Texte aus Assur*. Roma: Pontificio Istituto Biblico.
- EBELING, E. 1953. Kultische Texte aus Assur. *Orientalia Nova Series* 22: 25–46.
- EDEL, E. 1976. *Ägyptische Ärzte und ägyptische Medizin am hethitischen Königshof: Neue Funde von Keilschriftbriefen Ramses' II aus Bogazköy*. Opladen: Westdeutscher Verlag.
- EDEL, E. 1994. *Die ägyptisch-hethitische Korrespondenz aus Boghazköi in babylonischer und hethitischer Sprache*. (Abhandlungen der Rheinisch-Westfälischen Akademie der Wissenschaften, 77.) Opladen: Westdeutscher Verlag.
- EDZARD, D. O. 1997a. *Gudea and His Dynasty*. (The Royal Inscriptions of Mesopotamia, Early Periods, 3.1.) Toronto: University of Toronto Press.
- EDZARD, D. O. 1997b. The Names of Sumerian Temples. In: I. L. FINKEL & M. J. GELLER (eds.), *Sumerian Gods and their Representations* (Cuneiform Monographs, 7): 159–165. Groningen: Styx.
- ELIADE, M. 1959. *The Sacred and the Profane*. New York: Harcourt.
- ELLIS, M. DEJONG. 1974. A New Fragment of the Tale of the Poor Man of Nippur. *Journal of Cuneiform Studies* 26: 88–89.
- ELLIS, M. DEJONG. 1987. The Goddess Kītūm Speaks to King Ibalpiel: Oracle Texts from Ishchali. *Mari. Annales de Recherches Interdisciplinaires* 5: 235–266.
- ELLIS, R. 1968. *Foundation Deposits in Ancient Mesopotamia*. (Yale Near Eastern Researches, 2.) New Haven, CT – London: Yale University Press.
- ELLISON, E. R. 1978. *A Study of Diet in Mesopotamia (c. 3000-600 B.C.) and Associated Agricultural Techniques and Methods of Food Preparation*. (Unpublished PhD Thesis.) London: University of London.
- ENSLIN, M. S. 1972. *The Book of Judith. Greek Text with an English Translation, Commentary and Critical Notes*. (Jewish Apocryphal Literature, 7.) Leiden: Brill.

- EPH'AL, I. 1982. *The Ancient Arabs. Nomads on the Borders of the Fertile Crescent, 9th-5th Centuries B.C.* Jerusalem – Leiden: The Magnes Press – Brill.
- EPH'AL, I. 1997. Ways and Means to Conquer a City, Based on Assyrian Queries to the Sungod. In: PARPOLA & WHITING (eds.), *Assyria 1995*: 49–53.
- EPSTEIN, I. 1935. *The Babylonian Talmud: Seder Neziḳin, Baba Ḳamma*. London: The Soncino Press.
- EVETTS, B. T. A. 1892. *Inscriptions of the Reigns of Evil-Merodach, Neriglissar and Laborosoarchod*. (Babylonische Texte, Heft 6 B.) Leipzig: Eduard Pfeiffer.
- EWALD, G. H. A. 1831–1833. *Grammatica critica linguae Arabicae*. 2 vols. Leipzig: Hahn.
- EXUM, J. Ch. 2005. *Song of Songs: A Commentary*. (Old Testament Library.) Louisville, KY: Westminster John Knox.
- FABRY, H.-J. & H. W. JÜNGLING (eds.) 1999. *Levitikus als Buch*. (Bonner Biblische Beiträge, 119.) Berlin: Philo.
- FADHIL, A. 1990. Die in Nimrud/Kalḫu aufgefundene Grabinschrift der Jabā. *Baghdader Mitteilungen* 21: 461–470.
- FALES, F. M. 1973. *Censimenti e catasti di epoca neo-assira*. (Studi Economici e Tecnologici, 2.) Roma: Centro per l'Antichità e la Storia dell'arte del Vicino Oriente.
- FALES, F. M. 1979. Kilamuwa and the Foreign Kings: Propaganda vs. Power. *Welt des Orients* 10: 6–22.
- FALES, F. M. 1981. Il villaggio assiro Bīt Abu-Ila'a. *Dialoghi di Archeologia NS* 3: 66–84.
- FALES, F. M. 1983. *Cento lettere neo-assire. Traslitterazione e traduzione, commento e note*. Venezia: La Tipografica.
- FALES, F. M. 1986. *Aramaic Epigraphs on Clay Tablets of the Neo-Assyrian Period*. (Studi Semitici NS, 2.) Roma: Università Degli Studi "La Sapienza".
- FALES, F. M. 1988. Prosopography of the Neo-Assyrian Empire, 2: The Many Faces of Nabū-šarru-ušur. *State Archives of Assyria Bulletin* 2: 105–124.
- FALES, F. M. 1989. A Middle Assyrian Text Concerning Vineyards and Fruit Groves. *State Archives of Assyria Bulletin* 3(1): 53–59.
- FALES, F. M. 1990. The Rural Landscape of the Neo-Assyrian Empire: a Survey. *State Archives of Assyria Bulletin* 4(2): 81–143.
- FALES, F. M. 1993. West Semitic Names in the Šēḫ Ḥamad Texts. *State Archives of Assyria Bulletin* 7: 139–150.
- FALES, F. M. 1994. A Fresh Look at the Nimrud Wine Lists. In: L. MILANO (ed.), *Drinking in Ancient Societies: History and Culture of Drinks in the Ancient Near East* (History of the Ancient Near East / Studies, 6): 361–380. Padova: Sargon srl.
- FALES, F. M. 1996. Prices in Neo-Assyrian Sources. *State Archives of Assyria Bulletin* 10: 11–53.
- FALES, F. M. 2000a. *bīt bēli*. An Assyrian Institutional Concept. In: E. ROVA (ed.), *Patavina orientalia selecta* (History of the Ancient Near East, Monographs, 4): 231–249. Padova: Sargon srl.
- FALES, F. M. 2000b. Neo-Assyrian *karāmu*: A Unitary Interpretation. In: S. GRAZIANI, M. C. CASABURI & G. LACERENZA (eds.), *Studi sul Vicino Oriente antico dedicati alla memoria di Luigi Cagni*: 261–281. Napoli: Istituto Universitario Orientale.

- FALES, F. M. 2001. *L'impero assiro. Storia e amministrazione (IX-VII secolo a.C.)*. Roma – Bari: Laterza.
- FALES, F. M. 2005. Tiglat-Pileser III tra annalistica reale ed epistolografia quotidiana. In: F. PECCHIOLO DADDI & M. C. GUIDOTTI (eds.), *Narrare gli eventi. Atti del convegno degli egittologi e degli orientalisti italiani in margine alla mostra "La battaglia di Qadesh"* (Studia Asiana, 3): 163–191. Roma: Herder.
- FALES, F. M. 2008. On *Pax assyriaca* in the 8th–7th Centuries BC and Its Implications. In: R. COHEN – R. WESTBROOK (eds.), *Isaiah's Vision of Peace in Biblical and Modern International Relations*: 17–35. New York: Palgrave Macmillan.
- FALES, F. M. & G. LANFRANCHI. 1992. *Lettere dalla corte Assira*. Venezia: Marsilio Editori.
- FALES, F. M. & J. N. POSTGATE. 1992. *Imperial Administrative Records, Part I: Palace and Temple Administration*. (State Archives of Assyria, 7.) Helsinki: Helsinki University Press.
- FALES, F. M. & J. N. POSTGATE. 1995. *Imperial Administrative Records, Part II: Provincial and Military Administration*. (State Archives of Assyria, 11.) Helsinki: Helsinki University Press.
- FALKNER, M. 1954/1956. Die Eponymen der spätassyrischen Zeit. *Archiv für Orientforschung* 17: 100–120.
- FALKOWITZ, R. S. 1984. Discrimination and Condensation of Sacred Categories: The Fable in Early Mesopotamian Literature. *Entretiens sur l'antiquité classique* 30: 1–32.
- FARBER, W. 1991. Altassyrische *addahšu* und *hazuannū*, oder von Safran, Fenchel, Zwiebeln und Salat. *Zeitschrift für Assyriologie* 71: 234–242.
- FELDMAN, M. H. 2004. Nineveh to Thebes and Back: Art and Politics between Assyria and Egypt in the Seventh Century BCE. *Iraq* 66: 141–150.
- FELDMAN, M. H. 2006. *Diplomacy by Design: Luxury Arts and an 'International Style' in the Ancient Near East, 1400-1200 BCE*. Chicago: University of Chicago Press.
- FELDT, L. 2007. On Divine-referent Bull Metaphors in the ETCSL Corpus. In: J. EBELING & G. CUNNINGHAM (eds.), *Analysing Literary Sumerian Corpus-based Approaches*: 184–214. London: Equinox.
- FIENNES, R. N. T-W-. 1978. *Zoonoses and the Origins and Ecology of Human Disease*. London: Academic Press.
- FINET, A. 1996. La lutte entre Gilgameš et Enkidu. In: Ö. TUNCA & D. DEHESELLE (eds.), *Tablettes et images aux pays de Sumer et d'Akkad. Mélanges offerts à Monsieur H. Limet* (Association pour la Promotion de l'Histoire et de l'Archéologie Orientales, Mémoires, 1): 45–50. Liège: Université de Liège.
- FINKBEINER, U. 2001. Emar 1999 – Bericht über die 3. Kampagne der syrisch-deutschen Ausgrabungen. *Baghdader Mitteilungen* 32: 41–110.
- FINKBEINER, U. 2005. Neue Ausgrabungen in Emar, Syrien: Kampagnen 1996-2002. *Colloquium Anatolicum* 4: 43–65.
- FINKEL, I. L. 1997. Practical Political Palaeography. *Nouvelles Assyriologiques Brèves et Utilitaires* 1: 1 no. 1.
- FINKEL, I. L. 2000. A New Assyrian Queen. *Nouvelles Assyriologiques Brèves et Utilitaires* 1: 12 no. 8.
- FINKEL, I. L. & J. E. READE. 1998. Assyrian Eponyms, 873–649 BC. *Orientalia Nova Series* 67: 248–265.

- FISCHER, C. 1999. Elitezugehörigkeit und Harmonieverständnis: Zu den mittelassyrischen Siegelabrollungen aus Kār Tukultī-Ninurta. *Mitteilungen der Deutschen Orient-Gesellschaft* 131: 115–154.
- FISCHER, C. 2004. A Goddess with Two Faces, a Story of Two Cultures. *Orient-Express* 2004/4: 102–105.
- FISCHER, W. 1972. *Grammatik des klassischen Arabisch*. (Porta linguarum orientalium NS, 11.) Wiesbaden: Harrassowitz.
- FLETCHER, J. P. 1850. *Notes from Nineveh, and Travels in Mesopotamia, Assyria, and Syria*. Philadelphia: Lea & Blanchard.
- FLOYD, M. H. 2006. The Production of Prophetic Books in the Early Second Temple Period. In: FLOYD & HAAK (eds.), *Prophets, Prophecy, and Prophetic Texts in Second Temple Judaism*: 276–297.
- FLOYD, M. H. & R. D. HAAK (eds.) 2006. *Prophets, Prophecy, and Prophetic Texts in Second Temple Judaism*. (Library of Hebrew Bible/Old Testament Studies, 427.) New York: T & T Clark.
- FLÜCKIGER-HAWKER, E. 1999. *Urnamma of Ur in Sumerian Literary Tradition*. (Orbis Biblicus et Orientalis, 166.) Fribourg – Göttingen: University Press Fribourg – Vandenhoeck & Ruprecht.
- FORBES, R. J. 1950. *Metallurgy in Antiquity*. Leiden: Brill.
- FOSTER, B. R. 1982. *Umma in the Sargonic Period*. (Memoirs of the Connecticut Academy of Arts & Sciences, 20.) Hamden, CT: Published for the Academy by Archon Books.
- FOSTER, B. R. 2005. *Before the Muses. An Anthology of Akkadian Literature*. Bethesda, MD: CDL Press.
- FRAHM, E. 1997. *Einleitung in die Sanherib-Inschriften*. (Archiv für Orientforschung Beiheft, 26.) Wien: Institut für Orientalistik der Universität Wien.
- FRAHM, E. 1999. Nabû-zuqup-kēnu, das Gilgameš-Epos und der Tod Sargons II. *Journal of Cuneiform Studies* 51: 73–90.
- FRAHM, E. 2002. Zwischen Tradition und Neuerung: Babylonische Priestergelehrte im achämenidenzeitlichen Uruk. In: R. G. KRATZ (ed.), *Religion und Religionskontakte im Zeitalter der Achämeniden*: 74–108. Gütersloh: Gütersloher Verlagshaus.
- FRAHM, E. 2003. New Sources for Sennacherib's "First Campaign." In: P. A. MIGLUS & J. M. CORDOBA (ed.), *Assur und sein Umland: Im Andenken an die ersten Ausgräber von Assur*. ISIMU 6: 129–164. Madrid: UAM Ediciones.
- FRAHM, E. 2006. Images of Assyria in Nineteenth- and Twentieth-Century Western Scholarship. In: S. W. HOLLOWAY (ed.), *Orientalism, Assyriology and the Bible* (Hebrew Bible Monographs, 10): 74–94. Sheffield: Sheffield Phoenix Press.
- FRAME, G. 1986. Some Neo-Babylonian and Persian Documents Involving Boats. *Oriens Antiquus* 25: 29–50.
- FRAME, G. 1991. Nabonidus, Nabû-šarra-ušur, and the Eanna Temple. *Zeitschrift für Assyriologie* 81: 37–86.
- FRAME, G. 1992. *Babylonia 689–627 B.C.: a Political History*. (Publications de l'Institut historique-archéologique néerlandais de Stamboul, 69.) Istanbul: Nederlands Historisch-Archaeologisch Instituut te Istanbul.
- FRAME, G. 1995. *Rulers of Babylonia: from the Second Dynasty of Isin to the End of Assyrian Domination (1157–612 BC)*. (Royal Inscriptions of Mesopotamia. Babylonian Periods, 2.) Toronto: University of Toronto Press.

- FRAME, G. 1999. The Inscription of Sargon II at Tang-i Var. *Orientalia Nova Series* 68: 31–57 and pls. 1–18.
- FRAME, G. 2004. Cilindro con iscrizione di Sargon II. In: M. FRANGIPANE (ed.), *Alle origini del potere. Arslantepe, la collina dei leoni*: 172 and 175–177. (Italian translation by M. B. D'ANNA & L. VERDERAME.)
- FRAME, G. & A. R. GEORGE. 2005. The Royal Libraries of Nineveh: New Evidence for King Ashurbanipal's Tablet Collecting. *Iraq* 67: 265–284.
- FRANGIPANE, M. 1993. Melid (Malatya, Arslan-Tepe). B. Archäologisch. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 8(1/2): 42–52. Berlin: Walter de Gruyter.
- FRANGIPANE, M. 1997. Arslantepe. In: E. M. MEYERS (ed.), *The Oxford Encyclopedia of Archaeology in the Near East*: 212–215. New York – Oxford: Oxford University Press.
- FRANGIPANE, M. (ed.) 2004. *Alle origini del potere. Arslantepe, la collina dei leoni*. Milano: Mondadori Electa.
- FRAYNE, D. R. 1990. *Old Babylonian Period (2003-1595 B.C.)*. (Royal Inscriptions of Mesopotamia. Early Periods, 4.) Toronto: University of Toronto Press.
- FRAYNE, D. R. 2001. The Sumerian Gilgamesh Poems. In: B. R. FOSTER, *The Epic of Gilgamesh*: 99–155. New York – London: W. W. Norton & Company.
- FREEDMAN, S. M. [= S. M. MOREN]. 1998. *If a City Is Set on a Height. The Akkadian Omen Series Šumma ālu ina mēlê šakin. Volume 1: Tablets 1–21*. (Occasional Publications of the Samuel Noah Kramer Fund, 17.) Philadelphia: Samuel Noah Kramer Fund.
- FREEDMAN, S. M. 2006. *If a City Is Set on a Height. The Akkadian Omen Series Šumma ālu ina mēlê šakin. Volume 2: Tablets 22–40*. (Occasional Publications of the Samuel Noah Kramer Fund, 19.) Philadelphia: Samuel Noah Kramer Fund.
- FREYDANK, H. 1976. *Mittelassyrische Rechtsurkunden und Verwaltungstexte*. (Vorderasiatische Schriftdenkmäler der Staatlichen Museen zu Berlin, 19/NF 3.) Berlin: Akademie-Verlag.
- FREYDANK, H. 1982. *Mittelassyrische Rechtsurkunden und Verwaltungstexte II*. (Vorderasiatische Studien, 21/NF 5.) Berlin: Akademie-Verlag.
- FREYDANK, H. 1991. *Beiträge zur mittelassyrischen Chronologie und Geschichte*. (Schriften zur Geschichte und Kultur des Alten Orients, 21.) Berlin: Akademie-Verlag.
- FREYDANK, H. 2001. *Mittelassyrische Rechtsurkunden und Verwaltungstexte IV. Tafeln aus Kār-Tukultī-Ninurta*. (Wissenschaftliche Veröffentlichungen der Deutschen Orient-Gesellschaft, 99.) Saarbrücken: Saarbrücker Druckerei und Verlag.
- FREYDANK, H. 2003. Anmerkungen zu mittelassyrischen Texten. 4. *Altorientalische Forschungen* 30: 244–255.
- FREYDANK, H. & C. SAPORETTI. 1979. *Nuove attestazioni dell'onomastica medio-assira*. (Incunabula Graeca, 74.) Roma: Edizioni dell'Ateneo & Bizzarri.
- FRIEDRICH, J. et al. 1940. *Die Inschriften vom Tell Halaf. Keilschrifttexte und aramäische Urkunden aus einer assyrischen Provinzhauptstadt*. (Archiv für Orientforschung Beiheft, 6.) Berlin: Biblio Verlag (reprint: 1967).
- FRYMER-KENSKY, T. 1992. *In the Wake of the Goddesses: Women, Culture, and the Biblical Transformation of Pagan Myth*. New York: The Free Press.
- FUCHS, A. 1994. *Die Inschriften Sargons II. aus Khorsabad*. Göttingen: Cuvillier Verlag.

- FUCHS, A. 1998. *Die Annalen des Jahres 711 v. Chr. nach Prismenfragmenten aus Ninive und Assur*. (State Archives of Assyria Studies, 8.) Helsinki: Neo-Assyrian Text Corpus Project.
- FUCHS, A. 2005. War das Neuassyrische Reich ein Militärstaat? In: B. MEISSNER, O. SCHMITT & M. SOMMER (eds.), *Krieg – Gesellschaft – Institutionen. Beiträge zu einer vergleichende Kriegsgeschichte*: 35–60. Berlin: Akademie-Verlag.
- FUCHS, A. & S. PARPOLA. 2001. *The Correspondence of Sargon II, Part III: Letters from Babylonia and the Eastern Provinces*. (State Archives of Assyria, 15.) Helsinki: Helsinki University Press.
- GADD, C. J. 1925. *Cuneiform Texts from Babylonian Tablets in the British Museum, Part 38*. London: The Trustees of the British Museum.
- GADD, C. J. 1927. *Cuneiform Texts from Babylonian Tablets in the British Museum, Part 40*. London: The Trustees of the British Museum.
- GADD, C. J. 1953. Inscribed Barrel Cylinder of Marduk-Apla-Iddina II. *Iraq* 15: 123–134.
- GADD, C. J. 1954. Inscribed Prisms of Sargon II from Nimrud. *Iraq* 16: 173–201 and pls. 43–51.
- GADD, C. J. & S. N. KRAMER. 1963–1966. *Literary and Religious Texts*. (Ur Excavation Texts 6/1–2.) London: British Museum Press.
- GADOTTI, A. 2006. Gilgameš, Gudam, and the Singer in Sumerian literature. In: P. MICHALOWSKI & N. VELDHIJS (eds.), *Approaches to Sumerian Literature. Studies in Honour of H. L. J. Vanstiphout* (Cuneiform Monographs, 35): 67–83. Leiden – Boston: Brill.
- GALLAGHER, W. R. 1999. *Sennacherib's Campaign to Judah: New Studies*. (Studies in the History and Culture of the Ancient Near East, 18.) Leiden: Brill.
- GALTER, H. D. 2006. Sargon der Zweite. Über die Wiederinszenierung von Geschichte. In: R. ROLLINGER & B. TRUSCHNEGG (eds.), *Altertum und Mittelmeerraum: Die antike Welt diesseits und jenseits der Levante. Fs Haider* (Oriens et Occidens, 12): 279–302. Stuttgart: Franz Steiner Verlag.
- GALTER, H. D. 2007. Die Torlöwen von Arslan Tash. *Wiener Zeitschrift für die Kunde des Morgenlandes* 97 (= M. KÖHBACH et al. (eds.), *Festschrift für Hermann Hunger zum 65. Geburtstag gewidmet von seinen Freunden, Kollegen und Schülern*): 193–211.
- GEERTZ, C. 1973. Religion as a Cultural System. In: C. GEERTZ, *The Interpretation of Cultures: Selected Essays*: 87–112 New York: Basic Books.
- GELB, I. J. 1955. *Old Akkadian Inscriptions in Chicago Natural History Museum: Texts of Legal and Business Interest*. Chicago: Chicago Natural History Museum.
- GELLER, M. J. 1985. *Forerunners to Udug Hul*. Stuttgart: Steiner Verlag.
- GELLER, M. J. 1990. Taboo in Mesopotamia. A Review Article. *Journal of Cuneiform Studies* 42: 105–117.
- GELLER, M. J. 1995. An Eanna Tablet from Uruk in Cleveland. In: Z. ZEVIT, G. GITIN & M. SOKOLOFF (eds.), *Solving Riddles and Untying Knots. Biblical, Epigraphic, and Semitic Studies in Honor of Jonas C. Greenfield*: 531–542. Winona Lake, IN: Eisenbrauns.
- GELLER, M. J. 2007. *Evil Demons: Canonical Utukkū Lemnūtu Incantations*. (State Archives of Assyria Cuneiform Texts, 5.) Helsinki: Neo-Assyrian Text Corpus Project.

- DE GENOUILLAC, H. 1930. *Textes religieux sumériens du Louvre, Tome II*. (Textes cunéiformes du Louvre, 16.) Paris: Musée du Louvre, Department des antiquités orientales.
- GEORGE, A. R. 1992. *Babylonian Topographical Texts*. (Orientalia Lovaniensia Analecta, 40.) Leuven: Peeters.
- GEORGE, A. R. 1993a. *House Most High. The Temples of Ancient Mesopotamia*. (Mesopotamian Civilizations, 5.) Winona Lake, IN: Eisenbrauns.
- GEORGE, A. R. 1993b. Ninurta-pāqidat's Dog Bite, and Notes on other Comic Tales. *Iraq* 55: 63–75.
- GEORGE, A. R. 1997. Sumerian tiru = «eunuch». *Nouvelles Assyriologiques Brèves et Utilitaires* 3: 91–92 no. 97.
- GEORGE, A. R. 2002. How Women Weep? Reflections on a Passage of Gilgamesh and the Bull of Heaven. In: S. PARPOLA & R. M. WHITING (eds.), *Sex and Gender in the Ancient Near East: Proceedings of the XLVII Rencontre Assyriologique Internationale*: 141–150. Helsinki: The Neo-Assyrian Text Corpus Project.
- GEORGE, A. R. 2003. *The Babylonian Gilgamesh Epic. Introduction, Critical Edition and Cuneiform Texts, I–II*. Oxford – New York: Oxford University Press.
- GILBERT, M. 1974. L'éloge de la Sagesse (*Siracide* 24). *Revue Théologique de Louvain* 5: 326–348.
- GILBERT, A. 2004. Jenseits von Stil und Ikonographie. Späthethitische Einflüsse auf das assyrische Wandrelief. In: M. NOVÁK, F. PRAYON & A.-M. WITTKE (eds.), *Die Außenwirkung des späthethitischen Kulturraumes. Gütertausch – Kulturkontakt – Kulturträger* (Alter Orient und Altes Testament, 323): 373–381. Münster: Ugarit-Verlag.
- GIOVINO, M. 2007. *The Assyrian Sacred Tree: A History of Interpretations*. (Orbis Biblicus et Orientalis, 230.) Fribourg – Göttingen: Academic Press Fribourg – Vandenhoeck & Ruprecht.
- GLADIGOW, B. 1988. Gegenstände und wissenschaftlicher Kontext von Religionswissenschaft. In: H. CANCIK, B. GLADIGOW & K.-H. KOHL (eds.), *Handbuch religionswissenschaftlicher Grundbegriffe* 1: 26–40. Stuttgart: Kohlhammer.
- GLADIGOW, B. 1992. Mögliche Gegenstände und notwendige Quellen einer Religionsgeschichte. In: H. BECK, D. ELLMERS & K. SCHIER (eds.), *Germanische Religionsgeschichte*: 3–26. Berlin – New York: Walter de Gruyter.
- GLADIGOW, B. 1996. Religionswissenschaft. Historisches, Systematisches und Aktuelles zum Stand der Disziplin. *Berliner Theologische Zeitschrift* 13: 200–213.
- GLADIGOW, B. 1997. Friedrich Schleiermacher (1768–1834). In: A. MICHAELS (ed.), *Klassiker der Religionswissenschaft. Von Friedrich Schleiermacher bis Mircea Eliade*: 17–27. München: Beck.
- GLASSNER, J.-J. 2004. *Mesopotamian Chronicles*. (Society of Biblical Literature Writings from the Ancient World, 19.) Atlanta, GA: Society of Biblical Literature.
- GOEDICKE, H. 1996. hartummim. *Orientalia Nova Series* 65: 24–30.
- GONNELLA, J., W. KHAYYATA & K. KOHLMAYER. 2005. *Die Zitadelle von Aleppo und der Tempel des Wettergottes*. Münster: Rhema.
- GORDON, C. H. 1965. *Ugaritic Textbook*. (Analecta Orientalia, 38.) Roma: Editrice Pontificio Istituto Biblico.

- GRABBE, L. L. 2003. Of Mice and Dead Men: Herodotus 2.141 and Sennacherib's Campaign in 701 BCE. In: L. L. GRABBE (ed.), *'Like a Bird in a Cage': The Invasion of Sennacherib in 701 BCE* (Journal for the Study of the Old Testament, Supplement Series, 363): 119–140. London: Sheffield Academic Press.
- GRAY, L. H. 1909–1910. The Parsī-Persian Burj-Nāmah: or, the Book of Omens of the Moon. *Journal of the American Oriental Society* 10: 336–342.
- GRAY, L. H. 1918. Alleged Zoroastrian Ophiomancy and Its Possible Origin. In: *The Dastur Hoshang Memorial Volume Being Papers on Iranian Subjects Written by Various Scholars*: 454–464. Bombay: Fort Printing Press.
- GRAYSON, A. K. 1963. The Walters Art Gallery Sennacherib Inscription. *Archiv für Orientforschung* 20: 83–96.
- GRAYSON, A. K. 1975. *Assyrian and Babylonian Chronicles*. (Texts from Cuneiform Sources, 5.) Locust Valley, NY: J. J. Augustin.
- GRAYSON, A. K. 1976. *Assyrian Royal Inscriptions II*. (Assyrian Royal Inscriptions, 2.) Wiesbaden: Harrassowitz.
- GRAYSON, A. K. 1987. *Assyrian Rulers of the Third and Second Millennia BC (to 1115 BC)*. (Royal Inscriptions of Mesopotamia. Assyrian Periods, 1.) Toronto – Buffalo – London: University of Toronto Press.
- GRAYSON, A. K. 1991a. *Assyrian Rulers of the Early First Millennium BC I (1114–859 BC)*. (Royal Inscriptions of Mesopotamia. Assyrian Periods, 2.) Toronto: University of Toronto Press.
- GRAYSON, A. K. 1991b. Assyrian Civilization. In: J. BOARDMAN *et al.* (eds.), *The Cambridge Ancient History* (Vol. III, Part 2): 194–228. Cambridge: Cambridge University Press.
- GRAYSON, A. K. 1993. Assyrian Officials and Power in the Ninth and Eighth Centuries. *State Archives of Assyria Bulletin* 7: 19–52.
- GRAYSON, A. K. 1995. Eunuchs in Power. Their Role in the Assyrian Bureaucracy. In: M. DIETRICH & O. LORETZ (eds.), *Vom Alten Orient zum Alten Testament. Festschrift für Wolfram Freiherrn von Soden zum 85. Geburtstag am 19. Juni 1993* (Alter Orient und Altes Testament, 240): 85–98. Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- GRAYSON, A. K. 1996. *Assyrian Rulers of the Early First Millennium BC II (858–745 BC)*. (Royal Inscriptions of Mesopotamia. Assyrian Periods, 3.) Toronto: University of Toronto Press.
- GREEN, M. W. 1978. The Eridu Lament. *Journal of Cuneiform Studies* 30: 127–167.
- GREEN, M. W. 1984. The Uruk Lament. *Journal of the American Oriental Society* 104: 253–279.
- GREENFIELD, J. C. & B. PORTEN. 1982. *The Bisitun Inscription of Darius the Great. Aramaic Version*. (Corpus Inscriptionum Iranicarum, Part I, Vol. V, Texts I.) London: Lund Humphries.
- GRILLOT-SUSINI, F., C. HERRENSCHMIDT & F. MALBRAN-LABAT. 1993. La version élamite de la trilingue de Behistun: une nouvelle lecture. *Journal Asiatique* 282: 19–59.
- GROTTANELLI, C. & N. F. PARISE (eds.) 1988. *Sacrificio e società nel mondo antico*. Roma – Bari: Laterza.
- GUILD, N. ²1989 (1988). *The Assyrian*. London: Futura Macdonald.

- GUINAN, A. 1989. The Perils of High Living: Divinatory Rhetoric in *Šumma Alu*. In: H. BEHRENS, D. LODING & M. T. ROTH (eds.), *DUMU.E., DUB.B.A.A. Studies in Honor of Åke W. Sjöberg* (Occasional Publications of the Samuel Noah Kramer Fund, 11): 227–235. Philadelphia: The University Museum.
- GÜNDÜZ, S. 2004. Mandaean Parallels in Yezidi Beliefs and Folklore. *Aram* 16: 109–126.
- GUNTER, A. C. 2000. Material, Technology, and Techniques in Artistic Production. In: J. M. SASSON *et al.* (eds.), *Civilizations of the Ancient Near East, III-IV: 1539–1551*. New York: Hendrickson.
- GURNEY, O. R. 1955–1956. The Sultantepe Tablets. V. The Tale of the Poor Man of Nippur. *Anatolian Studies* 5/6: 145–162.
- GURNEY, O. R. 1971–1972. The Tale of the Poor Man of Nippur and Its Folktale Parallels. *Anatolian Studies* 21/22: 149–158.
- GURNEY, O. R. & J. J. FINKELSTEIN. 1957. *The Sultantepe Tablets I*. (Occasional Publications of the British Institute of Archaeology at Ankara, 3.) London: The British Institute of Archaeology at Ankara.
- GURNEY, O. R. & P. HULIN. 1964. *The Sultantepe Tablets II*. (Occasional Publications of the British Institute of Archaeology at Ankara, 7.) London: The British Institute of Archaeology at Ankara.
- HAAG, E. 1963. *Studien zum Buch Judith. Seine theologische Bedeutung und literarische Eigenart*. (Trierer Theologische Studien, 16.) Trier: Paulinus.
- HAAS, V. & I. WEGNER. 1996. Opferprotokolle aus Kuşaklı – ein Überblick. *Mitteilungen der Deutschen Orient-Gesellschaft* 128: 105–120.
- HALÉN, H. (ed.) 1998. *Institute for Asian and African Studies University of Helsinki – A Brief Presentation*. (Studia Orientalia Supplementa, 1.) Helsinki: Finnish Oriental Society.
- HALLO, W. W. 1985. Biblical Abominations and Sumerian Taboos. *The Jewish Quarterly Review* 76: 21–40.
- HALLO, W. W. 1997. *The Context of Scripture: Canonical Compositions from the Biblical World*. Leiden – New York: Brill.
- HÄMEEN-ANTTILA, J. 2000. *A Sketch of Neo-Assyrian Grammar*. (State Archives of Assyria Studies, 13.) Helsinki: Neo-Assyrian Text Corpus Project.
- HÄMEEN-ANTTILA, J. & R. RÖLLINGER. 2001. Herodot und die arabische Göttin Alilat. *Journal of Ancient Near Eastern Religions* 1: 84–99.
- HARMAŇSAH, Ö. 2007. Upright Stones and Building Narratives: Formation of a Shared Architectural Practice in the Ancient Near East. In: J. CHENG & M. H. FELDMAN (eds.), *Ancient Near Eastern Art in Context. Studies in Honor of Irene J. Winter by Her Students*: 69–99. Leiden – Boston: Brill.
- HARMATTA, J. 2002. L. HAVAS & I. TEGYEVY (eds.), *Selected Writings. West and East in the Unity of the Ancient World*. (ΑΓΑΘΑ. Studia ad Philologiam Classicam Pertinentia quae in Aedibus Universitatis Debreceniensis rediguntur, 12.) Debrecen: Kossuth Egyetemy Kiadó.
- HARPER, R. F. 1892–1914. *Assyrian and Babylonian Letters Belonging to the Kouyunjik Collection of the British Museum, I–XIV*. Chicago: University of Chicago Press.
- HARRIS, R. 1991. Inanna-Ishtar as Paradox and a Coincidence of Opposites. *History of Religions* 30: 261–278.
- HARRIS, R. 2000. *Gender and Aging in Mesopotamia*. Norman, OK: University of Oklahoma Press.

- HARVIAINEN, T. 2005/2006 [online]. The Story of Supposed Hebrew-Finnish Affinity – a Chapter in the History of Comparative Linguistics. In: A. ARPPE *et al.* (eds.), *Inquiries into Words, Constraints, and Contexts. Festschrift for Kimmo Koskenniemi on his 60th Birthday* (2005) (CSLI Studies in Computational Linguistics ONLINE): 289–306. Stanford, CA: CSLI Publications. [<http://csli-publications.stanford.edu/site/SCLO.html>]
- HAUPT, P. 1883. *Die Akkadische Sprache: Vortrag gehalten auf dem 5. Internationalen Orientalisten-Congresse zu Berlin*. Berlin: Asher & Co.
- HAWKINS, J. D. 1972. Building Inscriptions of Carchemish. The Long Wall of Sculpture and Great Staircase. *Anatolian Studies* 22: 87–114.
- HAWKINS, J. D. 1993. Melid (Malatya, Arslan-Tepe). A. Historisch. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 8(1/2): 35–41. Berlin: Walter de Gruyter.
- HAWKINS, J. D. 1995. The Political Geography of North Syria and South-East Anatolia in the Neo-Assyrian Period. In: M. LIVERANI (ed.), *Neo-Assyrian Geography* (Quaderni di Geografia Storica, 5): 87–101. Rome: Università di Roma “La Sapienza”.
- HAWKINS, J. D. 2000. *Corpus of Hieroglyphic Luwian Inscriptions*. 3 vols. Berlin – New York: Walter De Gruyter.
- HAWKINS, J. D. 2002. Eunuchs among the Hittites. In: S. PARPOLA & R. M. WHITING (eds.), *Sex and Gender in the Ancient Near East. Proceedings of the 47th Rencontre Assyriologique Internationale, Helsinki, July 2–6, 2001*: 217–233. Helsinki: The Neo-Assyrian Text Corpus Project.
- HAWKINS, J. D. 2004. The New Sargon Stele from Hama. In: G. FRAME (ed.), *From the Upper Sea to the Lower Sea. Studies on the History of Assyria and Babylonia in Honour of A. K. Grayson* (Publications de l’Institut historique-archéologique néerlandais de Stamboul, 101): 151–164. Leiden: Nederlands Instituut voor het Nabije Oosten.
- HECKER, K. 1974. *Untersuchungen zur akkadischen Epik*. (Alter Orient und Altes Testament, Sonderreihe, 8.) Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- HECKER, K. 1990. *Rückläufiges Wörterbuch des Akkadischen*. (SANTAG – Arbeiten und Untersuchungen zur Keilschriftkunde, 1.) Wiesbaden: Harrassowitz.
- HEESSEL, N. P. 2000. *Babylonisch-assyrische Diagnostik*. (Alter Orient und Altes Testament, 43.) Münster: Ugarit-Verlag.
- HEESSEL, N. P. 2001–2002. “Wenn ein Mann zum Haus des Kranken geht ...”. Intertextuelle Bezüge zwischen der Serie *šumma ālu* und der zweiten Tafel der Serie SA.GIG. *Archiv für Orientforschung* 48/49: 24–49.
- HEIDEL, A. 1942. *The Babylonian Genesis: The Story of Creation*. Chicago: The University of Chicago Press.
- HEIMERDINGER, J. W. 1976. An Early Babylonian Offering List from Nippur. In: B. L. EICHLER (ed.), *Kramer Anniversary Volume. Cuneiform Studies in Honor of Samuel Noah Kramer* (Alter Orient und Altes Testament, 25): 225–229. Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- HEIMPEL, W. 1968. *Tierbilder in der sumerischen Literatur*. (Studia Pohl, 2.) Roma: Editrice Pontificio Istituto Biblico.
- HENRY, R. 1959. *Photius. Bibliothèque*. Tome I. (« Codices » 1–84). (Collection Byzantine.) Paris: Les Belles Lettres.

- HERBORDT, S. 1992. *Neuassyrische Glyptik des 8.–7. Jh. v. Chr. unter besonderer Berücksichtigung der Siegelungen auf Tafeln und Tonverschlüssen*. (State Archives of Assyria Studies, 1.) Helsinki: The Neo-Assyrian Text Corpus Project.
- HESS, R. S. 1993. *Amarna Personal Names*. (American Schools of Oriental Research Dissertation Series, 9.) Winona Lake, IN: Eisenbrauns.
- HILLERS, D. R. & E. CUSSINI. 1996. *Palmyrene Aramaic Texts*. (Publications of the Comprehensive Aramaic Lexicon Project, 3.) Baltimore – London: The Johns Hopkins University Press.
- HINKE, W. J. 1907. *A New Boundary Stone of Nebuchadnezzar I. from Nippur*. Philadelphia: University of Pennsylvania.
- HINZ, W. 1942. Zur Behistun-Inschrift des Dareios. *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 96: 326–349.
- HOFTIIZER, J. & K. JONGELING. 1995. *Dictionary of the North-West Semitic Inscriptions*. (Handbuch der Orientalistik, I/21.) 2 vols. Leiden – New York – Köln: Brill.
- HOLLOWAY, S. W. 2002. *Aššur is King! Aššur is King! Religion in the Exercise of Power in the Neo-Assyrian Empire*. (Culture and History of the Ancient Near East, 10.) Leiden: Brill.
- HOROWITZ, W. 1998. *Mesopotamian Cosmic Geography*. (Mesopotamian Civilizations, 8.) Winona Lake, IN: Eisenbrauns.
- VAN DEN HOUT, Th. 1998. *The Purity of Kingship: An Edition of CTH 569 and Related Hittite Oracle Inquiries of Tut aliya IV*. (Documenta et Monumenta Orientis Antiqui, 25.) Leiden – Boston – Köln: Brill.
- HROUDA, B. 1965a. *Die Kulturgeschichte des assyrischen Flachbildes*. (Saarbrücker Beiträge zur Altertumskunde, 2.) Bonn: Rudolf Habelt Verlag.
- HROUDA, B. 1965b. Die Grundlagen der bildenden Kunst in Assyrien. *Zeitschrift der Assyriologie* 57: 274–297.
- HROUDA, B. 1973. Ergebnisse einer Ruinenbesichtigung im südöstlichen Iraq. *Baghdader Mitteilungen* 6: 7–18.
- HROUDA, B. 2003. *Die Assyrer und ihre Kunst in neuer Sicht*. (Bayerische Akademie der Wissenschaften. Philologisch-historische Klasse Sitzungsberichte, Heft 3.) München: C. H. Beck.
- HRUŠKA, B. 1999. Zum Gründungsritual im Tempel Eninnu. In: B. BÖCK, E. CANCEK-KIRSCHBAUM & T. RICHTER (eds.), *Munuscula Mesopotamica, Festschrift für Johannes Renger* (Alter Orient und Altes Testament, 267): 217–228. Münster: Ugarit-Verlag.
- HRUŠKA, B. 2000. Die Sumerer und ihr “Heiliges.” Das Profane und sakrale Wissen. In: J. MARZAHN & H. NEUMANN (eds.), *Assyriologica et Semitica: Festschrift für Joachim Oelsner anlässlich seines 65. Geburtstages am 18. Februar 1997* (Alter Orient und Altes Testament, 252): 179–188. Münster: Ugarit-Verlag.
- HUBER, I. 2006. Von Affenwärtern, Schlangenbeschwörern und Palastmanagern: Ägypter im Mesopotamien des ersten vorchristlichen Jahrtausends. In: R. ROLLINGER & B. TRUSCHNEGG (eds.), *Altertum und Mittelmeerraum: Die antike Welt diesseits und jenseits der Levante. Festschrift für Peter W. Haider zum 60. Geburtstag*: 303–330. Stuttgart: Steiner.
- HUNGER, H. 1968. *Babylonische und assyrische Kolophone*. (Alter Orient und Altes Testament, 2.) Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.

- HUNGER, H. 1992. *Astrological Reports to Assyrian Kings*. (State Archives of Assyria, 8.) Helsinki: Helsinki University Press.
- HUROWITZ, V. 1992. *I Have Built You an Exalted House: Temple Building in the Bible in the Light of Mesopotamian and Northwest Semitic Writings*. (Journal for the Study of the Old Testament Supplement Series, 115.) Sheffield: JSOT Press.
- HUSSEIN, M. M. & A. SULEIMAN. 2000. *Nimrud, a City of Golden Treasures*. Baghdad: Directorate of Antiquities and Heritage.
- HUYSE, P. 1990. *Iranische Namen in den griechischen Dokumenten Ägyptens*. (Österreichische Akademie der Wissenschaften. Philosophisch-historische Klasse, Sonderpublikation der Kommission für Iranistik, *Iranisches Personennamenbuch*. Band V. *Iranische Namen in den Nebenüberlieferungen indogermanischer Sprachen*. Faszikel 6°.) Wien: Verlag der Österreichischen Akademie der Wissenschaften.
- IBN MANZŪR. 1408/1988 (ed. 'ALI SHĪRĪ). *Lisān al-‘arab*, 1–18. Bayrūt: Dār Ihya' al-turāth al-‘arabī.
- IONIDES, M. G. 1937. *The Regime of the Rivers Euphrates and Tigris*. London: E. & F. N. Spon.
- ISRAËL, F. 2006. Les premières attestations des Arabes et de la langue arabe dans les textes sémitiques du nord. *Topoi* 14: 19–40.
- JACOBY, F. (ed.) 1926. *Fragmente der griechischen Historiker* (IIC, n° 90.) Berlin: Weidmannische Buchhandlung.
- JAKOB, S. 2003. *Mittelassyrische Verwaltung und Sozialstruktur: Untersuchungen*. (Cuneiform Monographs, 29.) Leiden – Boston: Brill – Styx.
- JAKOBSON, R. 1987. Linguistics and Poetics. In: R. JAKOBSON (edited by K. POMORSKA & S. RUDY), *Language in Literature*: 62–94. Cambridge, MA – London: Harvard University Press.
- JANOWSKI, B. 2000. *Sühne als Heilsgeschehen. Traditions- und religionsgeschichtliche Studien zur priesterschriftlichen Sühnetheologie*. (Wissenschaftliche Monographien zum Alten und Neuen Testament, 55.) Neukirchen-Vluyn: Neukirchener Verlag.
- JANOWSKI, B. & G. WILHELM. 1993. Der Bock, der die Sünden hinausträgt: Zur Religionsgeschichte des Azazel-Ritus Lev. 16,10.21–22. In: B. JANOWSKI, K. KOCH & G. WILHELM (eds.), *Religionsgeschichtliche Beziehungen zwischen Kleinasien, Nordsyrien und dem Alten Testament* (Orbus Biblicus et Orientalis, 129): 109–169. Freiburg Schweiz – Göttingen: Universitätsverlag – Vandenhoeck & Ruprecht.
- JASON, H. 1979. The Poor Man of Nippur: An Ethnopoetic Analysis. *Journal of Cuneiform Studies* 31: 189–214.
- JASTROW, M. 1903. *A Dictionary of the Targumim, the Talmud Babli and Yerushalmi, and the Midrashic literature*. London – New York: Luzac & co.–G. P. Putnam's sons.
- JASTROW, M. 1950. *A Dictionary of the Targumim, the Talmud Babli and Yerushalmi and the Midrashic Literature, I*. New York: Pardes Publishing House.
- JEAN, Ch.-F. & J. HOFSTÄTZER (eds.) 1965. *Dictionnaire des inscriptions sémitiques de l'Ouest*. Leiden: Brill.
- JENSON, Ph. P. 1992. *Graded Holiness. A Key to the Priestly Conception of the World*. (Journal for the Study of the Old Testament Supplement Series, 106.) Sheffield: Sheffield Academic Press.
- JOANNÈS, F. 1981. Un inventaire de mobilier sacré d'époque néo-babylonienne. *Revue d'assyriologie* 75: 143–150.

- JOANNÈS, F. 1982. *Textes économiques de la Babylonie récente*. (Recherche sur les grandes civilisations, 5.) Paris: Éditions Recherche sur les Civilisations.
- JOANNÈS, F. 1993–1997. Metalle und Metallurgie. A. I. In Mesopotamien. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 8: 96–112. Berlin: Walter de Gruyter.
- JOHNS, C. H. W. 1898–1923. *Assyrian Deeds and Documents, I–IV*. Cambridge: Deighton, Bell and Co.
- JONES, Ch. P. 2005. *Philostratus: The Life of Apollonius of Tyana*. (Loeb Classical Library.) London – Cambridge, MA: Harvard University Press.
- JONG, A. DE. 1997. *Traditions of the Magi. Zoroastrianism in Greek and Latin Literature*. (Religions in the Graeco-Roman World, 133.) Leiden – New York – Köln: Brill.
- JÜLG, B. 1868. *Über Wesen und Aufgabe der Sprachwissenschaft mit einem Überblick über die Hauptergebnisse derselben*. Innsbruck: Wagner.
- JURSA, M. 1997. Neu- und spätbabylonische Texte aus den Sammlungen der Birmingham Museums and Art Gallery. *Iraq* 59: 97–174.
- JURSA, M. 1997–1998. Ein neubabylonischer Brief aus einer Wiener Privatsammlung. *Archiv für Orientforschung* 44/45: 165–166.
- JURSA, M. 2005. *Neo-Babylonian Legal and Administrative Documents. Typology, Contents and Archives*. (Guides to the Mesopotamian Textual Record, 1.) Münster: Ugarit-Verlag.
- JURSA, M. & M. WESZELI. 1997–1998. Assyriologie, Register: 2. Wörter. *Archiv für Orientforschung* 44–45: 677–703.
- KÄELIN, O. 1999 *Ein assyrisches Bildexperiment nach ägyptischem Vorbild. Zu Planung und Ausführung der "Schlacht am Ulai"*. (Alter Orient und Altes Testament, 266.) Münster: Ugarit-Verlag.
- KALAÇ, M. 1940–1941. M. Ön. 745–620 Yükseliş Çağında Büyük Asur İmparatorluğunun Anadoluya Yayılışı. *Sumeroloji Araştırmaları* (1940–1941): 982–1020.
- KALAÇ, M. & J. D. HAWKINS. 1989. The Hieroglyphic Luwian Rock-Inscription of Malpınar. *Anatolian Studies* 39: 107–112.
- KAMMENHUBER, A. 1976. *Orakelpraxis, Träume und Vorzeichenschau bei den Hethitern*. (Texte der Hethiter, 7.) Heidelberg: Universitätsverlag C. Winter.
- KÄMMERER, Th. R. & D. SCHWIDERSKI. 1998. *Deutsch-Akkadisches Wörterbuch*. (Alter Orient und Altes Testament, 255.) Münster: Ugarit-Verlag.
- KANTOKORPI, O. 1982. Karl Fredrik Eneberg – runoilija ja orientalisti. In: O. KANTOKORPI (ed.), *Taikamatto* (Suomen Itämaisen Seuran suomenkielisiä julkaisuja, 18): 37–53. Helsinki: Suomen Itämainen Seura.
- KARAHASHI, F. & C. LÓPEZ-RUIZ. 2006. Love Rejected: Some Notes on the Mesopotamian Epic of Gilgamesh and the Greek Myth of Hippolytus. *Journal of Cuneiform Studies* 58: 97–107.
- KARTTUNEN, K. 1997. J. J. W. Lagus: kirje Pietariin ja bibliografia. In: H. HALÉN (ed.), *Samudraphena - valtameren vaahto: kirjoitelmia itäisiltä mailta professori Pentti Aallolle hänen 80-vuotispäivänään 22.VII.1997* (Suomen Itämaisen Seuran suomenkielisiä julkaisuja, 26): 57–77. Helsinki: Suomen Itämainen Seura.
- KATAJA, L. 1987. A Neo-Assyrian Document on Two Cases of River Ordeal. *State Archives of Assyria Bulletin* 1(2): 65–68.

- KATAJA, L. & R. WHITING. 1995. *Grants, Decrees and Gifts of the Neo-Assyrian Period*. (State Archives of Assyria, 12.) Helsinki: Helsinki University Press.
- KAUFMAN, S. A. 1974. *The Akkadian Influences on Aramaic*. (Assyriological Studies, 19.) Chicago – London: The University of Chicago Press.
- KAUFMAN, S. A. 1977. An Assyro-Aramaic *egirtu ša šulmu*. In: M. DEJONG ELLIS (ed.), *Essays on the Ancient Near East: In Memory of Jacob Joel Finkelstein* (Memoirs of the Connecticut Academy of Arts & Sciences, 19): 119–127. Hamden, CT: Archon Books for the Acad.
- KEEL, O. 1986. *Das Hohelied*. (Zürcher Bibelkommentare. Altes Testament, 18.) Zürich: Theologischer Verlag.
- KEISER, C. E. 1918. *Letters and Contracts from Erech Written in the Neo-Babylonian Period*. (Babylonian Inscriptions in the Collection of James B. Nies, 1.) New Haven, CT: Yale University Press.
- KESSLER, K. 1980. *Untersuchungen zur historischen Topographie Nordmesopotamiens*. Wiesbaden: Ludwig Reichert Verlag.
- KESSLER, K. 2003–2004. Der Bau der Stadtmauer von Mē-Turān unter Sargon II. *Archiv für Orientforschung* 50: 105–110.
- KESSLER, K. 2005. Zu den ökonomischen Verhältnissen von Uruk in neu- und spätbabylonischer Zeit. In: H. D. BAKER & M. JURSA (eds.), *Approaching the Babylonian Economy. Proceedings of the START Project Symposium Held in Vienna, 1–3 July 2004* (Veröffentlichungen zur Wirtschaftsgeschichte im 1. Jahrtausend v. Chr. Band 1/Alter Orient und Altes Testament, 330): 269–287. Münster: Ugarit-Verlag.
- KIENAST, B. 2001. *Historische semitische Sprachwissenschaft*. Wiesbaden: Harrassowitz.
- KING, L. W. 1912. *Babylonian Boundary-Stones and Memorial-Tablets in the British Museum, I–II*. London: The Trustees of the British Museum.
- KING, L. W. 1914. *Catalogue of the Cuneiform Tablets in the Kouyunjik Collection of the British Museum. Supplement*. London: The Trustees of the British Museum.
- KINGSLEY, P. 1992. Ezekiel by the Grand Canal: Between Jewish and Babylonian Tradition. *Journal of the Royal Asiatic Society* (third series) 2: 339–346.
- KINNIER WILSON, J. V. 1962. The Kurba'il Statue of Shalmaneser III. *Iraq* 24: 90–115.
- KINNIER WILSON, J. V. 1972. *The Nimrud Wine Lists: A Study of Men and Administration at the Assyrian Capital in the Eighth Century, B.C.* (Cuneiform Texts from Nimrud, 1.) London: British School of Archaeology in Iraq.
- KLAUBER, E. G. 1913. *Politisch-religiöse Texte aus der Sargonidenzeit*. Leipzig: Eduard Pfeiffer.
- KLAWANS, J. 2000. *Impurity and Sin in Ancient Judaism*. Oxford – New York: Oxford University Press.
- KLEIN, J. 1981. *Three Šulgi Hymns: Sumerian Royal Hymns Glorifying King Šulgi of Ur*. (Bar-Ilan Studies in Near Eastern Languages and Cultures.) Ramat Gan: Bar-Ilan University Press.
- KLEIN, J. 1989. Building and Dedication Hymns in Sumerian Literature. *Acta Sumerologica Japonica* 11: 27–67.

- KLEIN, J. 1991. The Coronation and Consecration of Šulgi in the Ekur (Šulgi G). In: M. COGAN & I. EPH^hAL (eds.), *Ah, Assyria ... Studies in Assyrian History and Ancient Near Eastern Historiography Presented to Hayim Tadmor* (Scripta Hierosolymitana, 33): 292–313. Jerusalem: Magnes Press.
- KLEIN, J. 1993. A Self-Laudatory Šulgi Hymn Fragment from Nippur. In: M. E. COHEN, D. C. SNELL & D. B. WEISBERG (eds.), *The Tablet and the Scroll: Near Eastern Studies in Honor of William W. Hallo*: 124–131. Bethesda, MD: CDL Press.
- KLEIN, J. & Y. SEFATI. 2000. Word Play in Sumerian Literature. In: S. B. NOEGEL (ed.), *Puns and Pundits*: 23–61. Bethesda, MD: CDL Press.
- KLENGEL, H. 1998. *Geschichte des hethitischen Reiches*. (Handbuch der Orientalistik, I/34.) Leiden: Brill.
- KLENGEL, H. *et al.* 1989. *Kulturgeschichte des alten Vorderasien*. (Veröffentlichungen des Zentralinstituts für Alte Geschichte und Archäologie der Wissenschaften der DDR, 18.) Berlin: Akademie-Verlag.
- KLIMKEIT, H.-J. 1997. Friedrich Max Müller (1823–1900). In: A. MICHAELS (ed.), *Klassiker der Religionswissenschaft. Von Friedrich Schleiermacher bis Mircea Eliade*: 29–40. München: C. H. Beck.
- KLIPPEL, E. 1942. *Unter Senusy-Brüdern, Drusen und Teufelsanbetern: Im Sattel zu orientalischen Geheimsekten*. Braunschweig: Wenzel & Sohn.
- KNAUF, E. A. 2003. 701: Sennacherib at the Berezina. In: L. L. GRABBE (ed.), *'Like a Bird in a Cage': The Invasion of Sennacherib in 701 BCE* (Journal for the Study of the Old Testament, Supplement Series, 363): 141–149. London: Sheffield Academic Press.
- KNUDTZON, J. A. 1915. *Die El-Amarna-Tafeln mit Einleitung und Erläuterungen*. 2 Vols (Vorderasiatische Bibliothek, 2.) Leipzig: J. C. Hinrichs'sche Buchhandlung.
- KÖCHER, F. & A. L. OPPENHEIM. 1957–1958. The Old-Babylonian Omen Text VAT 7525. *Archiv für Orientforschung* 18: 62–77.
- KOEHLER, L. & W. BAUMGARTNER (Subsequently revised by W. BAUMGARTNER and J. J. STAMM. Transl. by M. E. J. Richardson). 1994–2000. *The Hebrew and Aramaic Lexicon of the Old Testament, I-V*. Leiden – New York – Köln: Brill.
- KOGAN, L. 2006. Ethiopian Cognates to the Akkadian and Ugaritic Lexicon. In: G. DEL OLMO LETE, LI. FELIU & A. MILLET (eds.), *Shapal tibnim mû illakû. Studies Presented to Joaquín Sanmartín on the Occasion of His 65th Birthday* (Aula Orientalis Supplementa, 22): 269–274. Barcelona: Editorial AUSA.
- KOHL, K.-H. 1988. Wissenschaftsgeschichte. Geschichte der Religionswissenschaft. In: H. CANKIK, B. GLADIGOW & K.-H. KOHL (eds.), *Handbuch religionswissenschaftlicher Grundbegriffe* 1: 237. Stuttgart: Kohlhammer.
- KOHLER, J. & A. UNGNAD. 1913. *Assyrische Rechtsurkunden in Umschrift und Übersetzung nebst einem Index der Personen-Namen und Rechtserläuterungen*. Leipzig: Eduard Pfeiffer.
- KÖNIG, F. W. 1972. *Die Persika des Ktesias von Knidos*. (Archiv für Orientforschung Beiheft, 18.) Graz: Im Selbstverlage des Herausgebers.
- KRAMER, S. N. 1969. Sumerian Similes: A Panoramic View of Some of Man's Oldest Literary Images. *Journal of the American Oriental Society* 89: 1–10.

- KRISTENSEN, A. K. G. 1988. *Who Were the Cimmerians, and Where Did They Come from? Sargon II, the Cimmerians, and Rusa I.* (Det Kongelige Danske Videnskaberne Selskab Historisk-filosofiske Meddelelser, 57.) Copenhagen: Royal Danish Academy of Sciences and Letters.
- KÜHNE, H. 1993. Vier Spätbabylonische Tontafeln aus Tell Šēh Ḥamad, Ost-Syrien. *State Archives of Assyria Bulletin* 7: 75–107.
- KÜMMEL, H. M. 1979. *Familie, Beruf und Amt im spätbabylonischen Uruk: Prosopographische Untersuchungen zu Berufsgruppen des 6. Jahrhunderts v. Chr. in Uruk.* (Abhandlungen der Deutschen Orient-Gesellschaft, 20.) Berlin: Gebr. Mann Verlag.
- KÜMMEL, H. M. 1998. *Nichtliterarische Texte in akkadischer Sprache.* (Keilschrifttexte aus Boghazköi, 28.) Berlin: Mann.
- KWASMAN, Th. 1988. *Neo-Assyrian Legal Documents in the Kouyunjik Collection of the British Museum.* (Studia Pohl: Series Maior, 14.) Roma: Editrice Pontificio Istituto Biblico.
- KWASMAN, Th. & S. PARPOLA. 1991. *Legal Transactions of the Royal Court of Nineveh, Part I: Tiglath-pileser III through Esarhaddon.* (State Archives of Assyria, 6.) Helsinki: Helsinki University Press.
- LAATO, A. 1995. Assyrian Propaganda and the Falsification of History in the Royal Inscriptions of Sennacherib. *Vetus Testamentum* 45: 198–226.
- LABAT, R. 1951. *Traité akkadienne de diagnostics et pronostics médicaux.* Leiden: Brill.
- LABAT, R. 1965. *Un calendrier babylonien des travaux des signes et des mois (séries Iqur iṣuš).* (Bibliothèque de l'École des Hautes Études, IV^e section, fasc. 321.) Paris: Librairie Honoré Champion, Éditeur.
- LACKENBACHER, S. 1982. *Le roi bâtisseur: Les récits de construction assyriens des origines à Teglathphalasar III.* Paris: Éditions Recherche sur les civilisations.
- LAFONT, B. 1999. Sacrifices et rituels a Mari et dans la Bible. *Revue d'Assyriologie et archéologie orientale* 93: 57–77.
- LAGUS, J. J. W. 1869–1878. *Lärokurs i Arabiska Språket till Universitets-Ungdomens tjänst.* 3 vols. Helsingfors.
- LAGUS, J. J. W. see also p. 376.
- LAMBERT, W. G. 1960. *Babylonian Wisdom Literature.* Oxford: Clarendon Press.
- LAMBERT, W. G. 1969. An Eye-Stone of Esarhaddon's Queen and Other Similar Gems. *Revue d'Assyriologie et d'archéologie orientale* 63: 65–71.
- LAMBERT, W. G. 1973. Studies in Nergal. Review of E. VON WEIHER, *Der babylonische Gott Nergal* (1971). *Bibliotheca Orientalis* 30: 355–363.
- LAMBERT, W. G. 1981. The Warwick *kudurru*. *Syria* 58: 173–185.
- LAMBERT, W. G. 1987. Devotion: The Languages of Religion and Love. In: M. MINDLIN, M. J. GELLER & J. E. WANSBROUGH (eds.), *Figurative Language in the Ancient Near East*: 25–39. London: School of Oriental and African Studies.
- LAMBERT, W. G. 1998. The Qualifications of Babylonian Diviners. In: S. M. MAUL (ed.), *Festschrift für Rykle Borger zu seinem 65. Geburtstag am 24. Mai 1994. tikip santakki mala bašmu ...* (Cuneiform Monographs, 10): 141–158. Groningen: Styx.
- LAMBERT, W. G. & A. R. MILLARD. 1968. *Catalogue of the Cuneiform Tablets in the Kouyunjik Collection of the British Museum. Second Supplement.* London: The Trustees of the British Museum.

- LANDSBERGER, B. 1948a. *Sam'al, Karatepe Harabelerinin Keşfi İle İlgili Araştırmalar*. Ankara: Türk Tarih Kurumu Basımevi.
- LANDSBERGER, B. 1948b. *Sam'al, Studien zur Entdeckung der Ruinenstaette Karatepe*. Ankara: Türkische historische Gesellschaft.
- LANDSBERGER, B. & O. R. GURNEY. 1957/1958. Practical Vocabulary of Assur. *Archiv für Orientforschung* 18: 328–341.
- LANFRANCHI, G. B. 1983. Some New Texts about a Revolt against the Urartian King Rusa I. *Oriens Antiquus* 22: 123–135.
- LANFRANCHI, G. B. 1988. Sargon's Letter to Aššur-šarru-ušur: an Interpretation. *State Archives of Assyria Bulletin* 2: 59–64.
- LANFRANCHI, G. B. 1990. *I Cimmeri. Emergenza delle élites militari iraniche nel Vicino Oriente (VIII-VII sec. a.C.)*. (History of the Ancient Near East, Studies, II bis). Padova: Sargon srl.
- LANFRANCHI, G. B. 1997. Consensus to Empire: Some Aspects of Sargon II's Foreign Policy. In: H. WAETZOLDT & H. HAUPTMANN (eds.), *Assyrien im Wandel der Zeiten. XXXIX Rencontre Assyriologique Internationale, Heidelberg 6.-10. July 1992* (Heidelberger Studien zum Alten Orient, 6): 81–87. Heidelberg: Heidelberger Orientverlag.
- LANFRANCHI, G. B. 2005. The Luwian-Phoenician Bilingual of Çineköy and the Annexation of Cilicia to the Assyrian Empire. In: R. ROLLINGER (ed.), *Von Sumer bis Homer. Festschrift für Manfred Schretter zum 60. Geburtstag am 25. Februar 2004* (Alter Orient und Altes Testament, 325): 481–496. Münster: Ugarit-Verlag.
- LANFRANCHI, G. B. 2007. The Luwian-Phoenician Bilinguals of Çineköy and Karatepe: An Ideological Dialogue. In: A. LUTHER, R. ROLLINGER & J. WIESEHÖFER (eds.), *Getrennte Wege? Kommunikation, Raum und Wahrnehmung in der Alten Orient* (Oikumene. Studien zur antiken Weltgeschichte, Band 2): 179–217. Frankfurt am Main: Verlag Antike.
- LANFRANCHI, G. B. & S. PARPOLA. 1990. *The Correspondence of Sargon II, Part II: Letters from the Northern and Northeastern Provinces*. (State Archives of Assyria, 5.) Helsinki: Helsinki University Press.
- LANGDON, S. 1915. *Sumerian Epic of Paradise: The Flood and the Fall of Man*. (Publications of the Babylonian Section, 10/1.) Philadelphia: University of Pennsylvania Museum.
- LAPINKIVI, P. 2004. *The Sumerian Sacred Marriage in the Light of Comparative Evidence*. (State Archives of Assyria Studies, 15.) Helsinki: The Neo-Assyrian Text Corpus Project.
- LATTIMORE, O. 1979. Geography and the Ancient Empires. In: M. T. LARSEN (ed.), *Power and Propaganda: A Symposium on Ancient Empires* (Mesopotamia, 7): 35–40. Copenhagen: Akademisk Forlag.
- LAYARD, A. H. 1849. *Nineveh and Its Remains. Vol. 2*. London: John Murray.
- LAYARD, A. H. 1853. *Discoveries among the Ruins of Nineveh and Babylon; with Travels in Armenia, Kurdistan, and the Desert: Being the Result of a Second Expedition Undertaken for the Trustees of the British Museum*. New York: G.P. Putnam & Co.
- LEACH, H. M. 1982. On the Origins of Kitchen Gardening in the Ancient Near East. *Garden History* 10: 1–16.
- LEBRAM, J. C. H. 1979. Jerusalem, Wohnsitz der Weisheit. In: M. J. VERMASEREN (ed.), *Studies in Hellenistic Religions* (Études préliminaires aux religions orientales dans l'empire Romain, 78): 103–128. Leiden: Brill.

- LEHMANN-HAUPT, C. F. 1892. *Šamašsumukîn, König von Babylonien 668–648 v. Chr., inschriftliches Material über den Beginn seiner Regierung*. (Assyriologische Bibliothek, 8.) Leipzig: J. C. Hinrichs.
- LEICHTY, E. 1970. *The Omen Series Šumma izbu*. (Texts from Cuneiform Sources, 4.) Locust Valley, NY: J. J. Augustin.
- LEICHTY, E. 1977. Literary Notes. In: M. DEJONG ELLIS (ed.), *Essays on the Ancient Near East in Memory of Jacob Joel Finkelstein* (Memoirs of the Connecticut Academy of Arts & Sciences, 19): 143–146. Hamden, CT: Archon Books for the Acad.
- LEICHTY, E. 1991. Esarhaddon's 'Letter to the Gods'. In: M. COGAN & I. EPH'AL (eds.), *Ah, Assyria...: Studies in Assyrian History and Ancient Near Eastern Historiography presented to Hayim Tadmor* (Scripta Hierosolymitana, 33): 52–57. Jerusalem: Magnes Press.
- LEICHTY, E. 2007. Esarhaddon's Exile: Some Speculative History. In: M. T. ROTH et al. (eds.), *Studies Presented to Robert D. Biggs* (Assyriological Studies, 27): 189–191. Chicago: The Oriental Institute.
- LEICK, G. 1994. *Sex and Eroticism in Mesopotamian Literature*. London – New York: Routledge.
- LEMAIRE, A. 1983. L'inscription phénicienne de Hassan-Beyli reconsidérée. *Rivista di Studi Fenici* 11: 9–20.
- LEMAIRE, A. 1987. Aššur-šarra-ušur, gouverneur de Qué. *Nouvelles Assyriologiques Brèves et Utilitaires* 1: 5–6 no. 10.
- LENFANT, D. 2004. *Crésias de Cnide. La Perse. L'Inde. Autres Fragments. Texte établi, traduit et commenté*. Paris: Les Belles Lettres.
- LENORMANT, F. 1873. *Études Accadiennes, Tome I*. Paris: Maisonneuve et Cie.
- LENORMANT, F. 1874. *La magie chez les Chaldéens et les origines accadiennes*. Paris: Maisonneuve et Cie.
- LENORMANT, F. 1875. *La langue primitive de la Chaldée et les idiomes Touraniens. Étude de philologie et d'histoire, suivie d'un glossaire accadien*. Paris: Maisonneuve et Cie.
- LEVINE, L. D. 1977. Sargon's Eighth Campaign. In: L. D. LEVINE & T. C. YOUNG (eds.), *Mountains and Lowlands: Essays in the Archaeology of Greater Mesopotamia* (Bibliotheca Mesopotamica 7): 135–151. Malibu: Undena.
- LEVINE, T. (ed.) 1992. *Inka Storage Systems*. Norman: University of Oklahoma Press.
- LIEBERMAN, S. J. 1987. A Mesopotamian Background for the So-Called Aggadic 'Measures' of Biblical Hermeneutics? *Hebrew Union College Annual* 58: 157–225.
- LIEVEN, A. von. 1999. Divination in Ägypten. *Altorientalische Forschungen* 26: 77–126.
- LIPÍŃSKI, E. 2000. *The Aramaeans: Their Ancient History, Culture, Religion*. (Orientalia Lovaniensia Analecta, 100.) Leuven – Sterling, VA: Peeters.
- LIPÍŃSKI, E. 2001. *Semitic Languages. Outline of a Comparative Grammar*. (Orientalia Lovaniensia Analecta, 80.) Leuven – Paris – Sterling, VA: Peeters.
- LIVERANI, M. 1979. The Ideology of the Neo-Assyrian Empire. In: M. T. LARSEN (ed.), *Power and Propaganda. A Symposium on Ancient Empires* (Mesopotamia. Copenhagen Studies in Assyriology, 7): 297–317. Copenhagen: Akademisk Forlag.

- LIVERANI, M. 1990. Terminologia e ideologia del patto nelle iscrizioni reali assire. In: L. CANFORA, M. LIVERANI & C. ZACCAGNINI (eds.), *I trattati nel mondo antico. Forma ideologia funzione* (Saggi di Storia antica, 2): 113–147. Roma: L'Erma di Bretschneider.
- LIVERANI, M. 1992. *Studies on the Annals of Ashurnasirpal II. 2: Topographical Analysis*. (Quaderni di Geografia Storica, 4.) Roma: Università di Roma “La Sapienza”.
- LIVINGSTONE, A. 1986. *Mystical and Mythological Explanatory Works of Assyrian and Babylonian Scholars*. Oxford: Clarendon Press.
- LIVINGSTONE, A. 1988. A Note on an Epithet of Ea in a Recently Published Creation Myth. *Nouvelles Assyriologiques Brèves et Utilitaires* 4: 45–46 no. 65.
- LIVINGSTONE, A. 1989. *Court Poetry and Literary Miscellanea*. (State Archives of Assyria, 3.) Helsinki: Helsinki University Press.
- LIVINGSTONE, A. 1997. An Early Attestation of the Arabic Definite Article. *Journal of Semitic Studies* 42: 259–261.
- LIVINGSTONE, A. 2007a. Ashurbanipal: Literate or Not? *Zeitschrift für Assyriologie* 97: 98–118.
- LIVINGSTONE, A. 2007b. The Babylonian Almanac: A Text for Specialists? In: B. GRONEBERG & H. SPIECKERMANN (eds.), *Die Welt der Götterbilder* (Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft, 376): 85–101. Berlin – New York: Walter de Gruyter.
- LLOP, J. 2005. Die königlichen “grossen Speicher (*karmu rabi ʾutu*) der Stadt Assur in der Regierungszeit Salmanassars I. und Tukultī-Ninurtas I. *Mitteilungen der Deutschen Orient-Gesellschaft* 137: 41–55.
- LOUD, G. 1936. *Khorsabad, Part I: Excavations in the Palace and at a City Gate*. (Oriental Institute Publications, 38.) Chicago: The University of Chicago Press.
- LOUD, G. & C. B. ALTMAN. 1938. *Khorsabad, Part II: the Citadel and the Town*. (Oriental Institute Publications, 40.) Chicago: The University of Chicago Press.
- LUCKENBILL, D. D. 1924. *The Annals of Sennacherib*. (Oriental Institute Publications, 2.) Chicago: The University of Chicago Press.
- LURAGHI, N. 2001. Local Knowledge in Herodotus' Histories. In: N. LURAGHI (ed.), *The Historian's Craft in the Age of Herodotus*: 138–160. Oxford: Oxford University Press.
- LURAGHI, N. 2006. *Meta-historiē*: Method and Genre in the *Histories*. In: C. DEWALD & J. MARINCOLA (eds.), *The Cambridge Companion to Herodotus*: 76–91. Cambridge: Cambridge University Press.
- LUUKKO, M. 1997. Idiomatic Meanings of *šiddu* in Neo-Assyrian. *State Archives of Assyria Bulletin* 11: 31–35.
- LUUKKO, M. 2004. *Grammatical Variation in Neo-Assyrian*. (State Archives of Assyria Studies, 16.) Helsinki: Neo-Assyrian Text Corpus Project.
- LUUKKO, M. 2007. The Administrative Roles of the “Chief Scribe” and the “Palace Scribe” in the Neo-Assyrian Period. *State Archives of Assyria Bulletin* 16: 227–256.
- LUUKKO, M. & G. VAN BUylaERE. 2002. *The Political Correspondence of Esarhaddon*. (State Archives of Assyria, 16.) Helsinki: Helsinki University Press.
- McEWAN, G. J. P. 1980. A Seleucid Augural Request. *Zeitschrift für Assyriologie* 70: 58–69.

- MACGINNIS, J. 1987. A Neo-Assyrian Text Describing A Royal Funeral. *State Archives of Assyria Bulletin* 1(1): 1–13.
- MACK, B. 1973. *Logos und Sophia: Untersuchungen zur Weisheitstheologie im hellenistischen Judentum*. (Studien zur Umwelt des NT, 10.) Göttingen: Vandenhoeck & Ruprecht.
- MACKINLAY, J. E. 1996. *Gendering Wisdom the Host: Biblical Invitations to Eat and Drink*. (Journal for the Study of the Old Testament Supplement Series, 216.) Sheffield: Sheffield Academic Press.
- MADHLOOM, T. A. 1970. *The Chronology of Neo-Assyrian Art*. London: Athlone Press.
- MAGEN, U. 1986. *Assyrische Königsdarstellungen – Aspekte der Herrschaft: eine Typologie*. (Baghdader Forschungen, 9.) Mainz: Philipp von Zabern.
- MAJERCIK, R. 1989. *The Chaldaean Oracles: Text, Translation, and Commentary*. (Studies in Greek and Roman Religion, 5.) Leiden – New York – Kobenhavn – Köln: Brill.
- MALLOWAN, B. PARKER. 1983. Magic and Ritual in the Northwest Palace Reliefs. In: P. O. HARPER & H. PITTMAN (eds.), *Essays on Near Eastern Art and Archaeology in Honor of Charles Kyrle Wilkinson*: 33–39. New York: The Metropolitan Museum of Art.
- MALLOWAN, M. E. L. 1966. *Nimrud and Its Remains*, I–II. London: British School of Archaeology in Iraq.
- MALLOWAN, M. E. L. 1972. Carchemish. Reflections on the Chronology of the Sculpture. *Anatolian Studies* 22: 63–85.
- MARAQTEN, M. 1988. *Die semitischen Personennamen in den alt- und reichsaramäischen Inschriften aus Vorderasien*. (Texte und Studien zur Orientalistik, 5.) Hildesheim: Georg Olms Verlag.
- MARBÖCK, J. 1995. *Gottes Weisheit unter uns: Zur Theologie des Buches Sirach*. (Herders biblische Studien, 6.) Freiburg: Herder.
- MARBÖCK, J. 1999(1971). *Weisheit im Wandel: Untersuchungen zur Weisheitstheologie bei Ben Sira. Mit Nachwort und Bibliographie zur Neuauflage*. (Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft, 272.) Berlin: Walter de Gruyter.
- MARIGLIANO, L. 2004. Creature fantastiche nell'arte mesopotamica del terzo millennio a.C. Esempi iconografici di ibridi uomo-animale. *KASKAL* 1: 9–29.
- MARTILA, M. 2008. Die Propheten Israels in Ben Sira's "Lob der Väter." In: J. PAKKALA & M. NISSINEN (eds.), *Houses Full of All Good Things: Essays in Memory of Timo Veijola*: 434–450.
- MARZAHN, J. & B. SALJE (eds.) 2003. *Wiedererstehendes Assur. 100 Jahre deutsche Ausgrabungen in Assyrien*. Mainz: Philipp von Zabern.
- MASLIYAH, S. 2001. Curses and Insults in Iraqi Arabic. *Journal of Semitic Studies* 46: 267–308.
- MATNEY, T. 2007. Report on Excavations at Ziyaret Tepe, 2006 Season. *Anatolica* 33: 23–73.
- MATTHIAE, P. 1996. *L'arte degli assiri*. Roma – Bari: Laterza.
- MATTILA, R. 1990. Balancing the Accounts of the Royal New Year's Reception. *State Archives of Assyria Bulletin* 4(1): 7–22.
- MATTILA, R. 2000. *The King's Magnates: A Study of the Highest Officials of the Neo-Assyrian Empire*. (State Archives of Assyria Studies, 11.) Helsinki: The Neo-Assyrian Text Corpus Project.

- MATTILA, R. 2002. *Legal Transactions of the Royal Court of Nineveh, Part II: Assurbanipal through Sin-šarru-iškun*. (State Archives of Assyria, 14.) Helsinki: Helsinki University Press.
- MAUL, S. M. 1994. *Zukunftsbewältigung. Eine Untersuchung altorientalischen Denkens anhand der babylonisch-assyrischen Löserituale (Namburbi)*. (Baghdader Forschungen, 18.) Mainz: Philipp von Zabern.
- MAYER, W. 1980. Sargons Feldzug gegen Urartu – 714 v. Chr. Eine militärhistorische Würdigung. *Mitteilungen der Deutschen Orient-Gesellschaft* 112: 13–33.
- MAYER, W. 1993. Die chronologische Einordnung der Kimmerier-Briefe aus der Zeit Sargons II. In: M. DIETRICH & O. LORETZ (eds.), *Mesopotamica - Ugaritica - Biblica. Festschrift K. Bergerhof* (Alter Orient und Altes Testament, 232): 145–176. Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- MAYER, W. 2003. Sennacherib's Campaign of 701 BCE: The Assyrian View. In: L. L. GRABBE (ed.), *'Like a Bird in a Cage': The Invasion of Sennacherib in 701 BCE* (Journal for the Study of the Old Testament, Supplement Series, 363): 168–200. London: Sheffield Academic Press.
- MAYER, W. R. 1987. Ein Mythos von der Erschaffung des Menschens und des Königs. *Orientalia Nova Series* 56: 55–68.
- MAYER, W. R. 1989. Die Verwendung der Negation im Akkadischen zur Bildung von Indefinit- bzw. Totalitätsausdrücken. *Orientalia Nova Series* 58: 145–170.
- MAZZONI, S. 1997. The Gate and the City: Change and Continuity in Syro-Hittite Urban Ideology. In: G. WILHELM (ed.), *Die Orientalische Stadt: Kontinuität, Wandel, Bruch. 1. Internationales Colloquium der Deutschen Orient-Gesellschaft 9.-10. Mai 1996 in Halle/Saale*: 307–338. Saarbrücken: Saarbrücker Druckerei und Verlag.
- MEIER, G. 1937. *Die assyrische Beschwörungssammlung Maqlû*. (Archiv für Orientforschung Beiheft, 2.) Berlin: Im Selbstverlage des Herausgebers.
- MEIER, G. 1966. Studien zur Beschwörungssammlung *Maqlû*. *Archiv für Orientforschung* 21: 71–81.
- MEISSNER, B. 1898. Babylonische Leichenfeierlichkeiten. *Wiener Zeitschrift für die Kunde des Morgenlandes* 12: 59–66.
- MELVILLE, S. C. 1999. *The Role of Naqia/Zakutu in Sargonid Politics*. (State Archives of Assyria Studies, 9.) Helsinki: The Neo-Assyrian Text Corpus Project.
- MÉNANT, J. 1860. *Les écritures cunéiformes. Exposé des travaux qui ont préparé la lecture et l'interprétation des inscriptions de la Perse et de l'Assyrie*. Paris: B. Duprat.
- MENZEL, B. 1981. *Assyrische Tempel, I-II*. (Studia Pohl: Series Maior, 10.) Roma: Editrice Pontificio Istituto Biblico.
- MEUSZYŃSKI, J. 1976. Neo-Assyrian Reliefs from the Central Area of Nimrud Citadel. *Iraq* 38: 37–43 and pls. 7–14.
- MEUSZYŃSKI, J. 1981. *Die Rekonstruktion der Reliefsdarstellungen und ihrer Anordnung im Nordwestpalast von Kalhu (Nimrüd)*. (Baghdader Forschungen, 2.) Mainz: Philipp von Zabern.
- MICHALOWSKI, P. 1977. Durum and Uruk during the Ur III Period. *Mesopotamia* 12: 83–96.
- MILANO, L. 1981. Alimentazione e regimi alimentari nella Siria preclassica. *Dialoghi di Archeologia NS* 3: 85–121.

- MILANO, L. 1988. Codici alimentari, carne e commensalità nella Siria-Palestina di età pre-classica. In: C. GROTANELLI & N. F. PARISE (eds.), *Sacrificio e società nel mondo antico*: 55–85. Roma – Bari: Laterza.
- MILANO, L. 1998. Aspects of Meat Consumption in Mesopotamia and the Food Paradigm of the Poor Man of Nippur. *State Archives of Assyria Bulletin* 12: 111–127.
- MILGROM, J. 1991. *Leviticus 1-16: A New Translation with Introduction and Commentary*. (Anchor Bible, 3.) New York: Doubleday.
- MILGROM, J. 2000. Heilig und Profan. II. Altes Testament. In: *Religion in Geschichte und Gegenwart* 3: 1530. Tübingen: Mohr-Siebeck.
- MILLARD, A. 1994. *The Eponyms of the Assyrian Empire 910–612 BC*. (State Archives of Assyria Studies, 2.) Helsinki: The Neo-Assyrian Text Corpus Project.
- MILWRIGHT, M. 1999. Pottery in the Written Sources of the Ayyubid-Mamluk Period (c. 567–923/1171–1517). *Bulletin of the Schools of Oriental and African Studies* 62: 504–518.
- MODI, J. J. 1911a. The Persian Mâr-Nâmeḥ or, The Book for Taking Omens from Snakes. In: J. J. MODI, *Anthropological Papers (Mostly on Parsee Subjects) Read before the Anthropological Society of Bombay (Part I)*: 34–42. Bombay: British India Press.
- MODI, J. J. 1911b. Omens among the Parsees. In: J. J. MODI, *Anthropological Papers (Mostly on Parsee Subjects) Read before the Anthropological Society of Bombay (Part I)*: 1–6. Bombay: British India Press.
- MOORE, C. A. 1985. *Judith. A New Translation with Introduction and Commentary*. (Anchor Bible, 40.) Garden City, NY: Doubleday.
- MOOREY, P. R. S. 1985. *Materials and Manufacture in Ancient Mesopotamia: The Evidence of Archaeology and Art. Metals and Metalwork, Glazed Materials and Glass*. (BAR International Series, 237.) Oxford: Clarendon Press.
- MOORTGAT, A. 1930. Der Kampf zu Wagen in der Kunst des alten Orients. Zur Herkunft eines Bildgedankens. *Orientalistische Literaturzeitung* 33: 841–854.
- MOORTGAT, A. 1944. Assyrische Glyptik des 12. Jahrhunderts. *Zeitschrift für Assyriologie* 48: 23–44.
- MOORTGAT, A. 1969. *The Art of Ancient Mesopotamia*. London – New York: Phaidon.
- MORAN, W. L. 1992. *The Amarna Letters*. Baltimore – London: The Johns Hopkins University Press.
- MORDTMANN, A. D. 1862. Erklärung der Keilinschriften zweiter Gattung. *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 16: 1–126.
- MOREN, S. M. [= S. M. FREEDMAN]. 1978. *The Omen Series Šumma Alu: A Preliminary Investigation*. (Unpublished PhD Thesis.) Philadelphia: University of Pennsylvania. [<http://repository.upenn.edu/dissertations/>]
- MOREN, S. & B. R. FOSTER. 1988. Eagle Omens from Šumma Alu. In: E. LEICHTY, M. DEJONG ELLIS & P. GERARDI (eds.), *A Scientific Humanist: Studies in Memory of Abraham Sachs* (Occasional Publications of the Samuel Noah Kramer Fund, 9): 277–283. Philadelphia: University Museum.
- MORGAN, J. DE, G. JÉQUIER & G. LAMPRE. 1900. *Délégation en Perse Mémoires, Tome I: Recherches Archéologiques, Première Série, Fouilles à Suse en 1897–1898 et 1898–1899*. Paris: Ernest Leroux, Éditeur.
- MORI, L. 2003. *Reconstructing the Emar Landscape*. (Quaderni di Geografia Storica, 6.) Roma: Università di Roma “La Sapienza”.

- MOSCA P. G. & J. RUSSELL. 1987. A Phoenician Inscription from Cebel Ires Dağı in Rough Cilicia. *Epigraphica Anatolica* 9: 1–27.
- MULDER, O. 2003. *Simon the High Priest in Sirach 50: An Exegetical Study of the Significance of Simon the High Priest as Climax to the Praise of the Fathers in Ben Sira's Concept of the History of Israel*. (Supplements to the Journal for the Study of Judaism, 78.) Leiden: Brill.
- MÜLLER, F. M. 1855. *The Languages of the Seat of War in the East. With a Survey of the Three Families of Language, Semitic, Arian, and Turanian*. London: Williams and Norgate.
- MÜLLER, H.-P. 1992. Das Hohelied. In: H.-P. MÜLLER & O. KAISER & J. A. LOADER, *Das Hohelied, Klagelieder, Das Buch Ester* (Das Alte Testament Deutsch, 16/2): 1–90. Göttingen: Vandenhoeck & Ruprecht.
- MÜLLER, K. E. 1967. *Kulturhistorische Studien zur Genese pseudo-islamischer Sektengebilde in Vorderasien: Die Jesiden*. (Studien zur Kulturkunde, 22.) Wiesbaden: Steiner.
- MÜLLER-KESSLER, Ch. 1991. Zu den Hapax legomenon *a-su-na-ka* ABL 139+. *Nouvelles Assyriologiques Brèves et Utilitaires* 2: 41 no. 62.
- MURPHY, R. E. 1990. *The Song of Songs: A Commentary on the Book of Canticles or the Song of Songs*. Minneapolis, MN: Fortress.
- MUSCARELLA, O. W. 1998. Relations between Phrygia and Assyria in the 8th Century BC. In: XXIV. *Uluslararası Assirioloji Kongresi, 6–10/VII/1998 – Istanbul*: 149–157. Ankara: Türk Tarih Kurumu Basımevi.
- NA'AMAN, N. 1999. Šapataku' of Meluḥḥa in a Second Inscription of Sargon II. *Nouvelles Assyriologiques Brèves et Utilitaires* 3: 63 no. 65.
- NA'AMAN, N. 2002. Aribua and the Patina-Hamath Border. *Orientalia Nova Series* 71: 291–295.
- NA'AMAN, N. 2004. Re'si-šuri and Yauna in a Neo-Assyrian Letter (ND 2737). *Nouvelles Assyriologiques Brèves et Utilitaires* 3: 69–70 no. 68.
- NASRABADI, B. M. 1999. *Untersuchungen zu den Bestattungssitten in Mesopotamien in der ersten Hälfte des ersten Jahrtausends v. Chr.* (Baghdader Forschungen, 23.) Mainz: Philipp von Zabern.
- NASSOUHI, E. 1927. *Textes divers relatifs à l'histoire de l'Assyrie*. (Mitteilungen der Altorientalischen Gesellschaft, 3/1–2.) Leipzig: Harrassowitz.
- NAVEH, J. 1988. Review of BORDREUIL 1986. *Journal of Semitic Studies* 33: 115–116.
- NEEF, H.-D. 1994. *Gottes himmlischer Thronrat: Hintergrund und Bedeutung vom sôd JHWH im Alten Testament*. (Arbeiten zur Theologie, 79.) Stuttgart: Calwer.
- NEUMANN, J. & S. PARPOLA. 1987. Climatic Change and the Eleventh-Tenth-Century Eclipse of Assyria and Babylonia. *Journal of Near Eastern Studies* 46: 161–182.
- NIEMEYER, H. G. 2000. The Earliest Phoenician City-States on the Mediterranean. Archaeological Elements for their Description. In: M. H. HANSEN, *A Comparative Study of Thirty City-State Cultures*, I–II: 89–116. Copenhagen: Det Kongelige Danske Videnskabernes Selskab.
- NIES, J. B. & C. E. KEISER. 1920. *Historical, Religious and Economic Texts and Antiquities*. (Babylonian Inscriptions in the Collection of James B. Nies, 2.) New Haven, CT: Yale University Press.
- NISSINEN, M. 1998a. *References to Prophecy in Neo-Assyrian Sources*. (State Archives of Assyria Studies, 7.) Helsinki: The Neo-Assyrian Text Corpus Project.

- NISSINEN, M. 1998b. Love Lyrics of Nabû and Tašmetu: An Assyrian Song of Songs? In: M. DIETRICH & I. KOTTSIEPER (eds.), *“Und Mose schrieb dieses Lied auf”*: Studien zum Alten Testament und zum Alten Orient; Festschrift für Oswald Loretz zur Vollendung seines 70. Lebensjahres mit Beiträgen von Freunden, Schülern und Kollegen (Alter Orient und Altes Testament, 250): 585–634. Münster: Ugarit-Verlag.
- NISSINEN, M. 2001. Akkadian Rituals and Poetry of Divine Love. In: R. M. WHITING (ed.), *Mythology and Mythologies: Methodological Approaches to Intercultural Influences* (Melammu Symposia, 2): 93–136. Helsinki: The Neo-Assyrian Text Corpus Project.
- NISSINEN, M. 2002. Prophets and the Divine Council. In: U. HÜBNER & E. A. KNAUF (eds.), *Kein Land für sich allein: Studien zum Kulturkontakt in Kanaan, Israel/Palästina und Ebirnâri für Manfred Weippert zum 65. Geburtstag* (Orbis Biblicus et Orientalis, 186): 1–19. Freiburg Schweiz – Göttingen: Universitätsverlag – Vandenhoeck & Ruprecht.
- NISSINEN, M. 2008a. Song of Songs and Sacred Marriage. In: NISSINEN & URO (eds.), *Sacred Marriages: The Divine-Human Sexual Metaphor from Sumer to Early Christianity*: 173–218.
- NISSINEN, M. 2008b. Transmitting Divine Mysteries: The Prophetic Role of Wisdom Teachers in the Dead Sea Scrolls. In: A. VOITILA & J. JOKIRANTA (eds.), *Scripture in Transition: Essays on Septuagint, Hebrew Bible, and Dead Sea Scrolls in Honour of Raija Sollamo* (Supplements to the Journal for the Study of Judaism, 126): 513–533. Leiden: Brill.
- NISSINEN, M. & R. URO (eds.) 2008. *Sacred Marriages: The Divine-Human Sexual Metaphor from Sumer to Early Christianity*. Winona Lake, IN: Eisenbrauns.
- NISSINEN, M. & R. URO. 2008. Sacred Marriages, or the Divine-Human Sexual Metaphor: Introducing the Project. In: M. NISSINEN & R. URO (eds.), *Sacred Marriages: The Divine-Human Sexual Metaphor from Sumer to Early Christianity*: 1–6.
- NOEGEL, S. B. 1996. Wordplay in the Tale of the Poor Man of Nippur. *Acta Sumerologica Japonica* 18: 169–186.
- NOEGEL, S. B. 2006. On Puns and Divination: Egyptian Dream Exegesis from a Comparative Perspective. In: K. SZPAKOWSKA (ed.), *Through a Glass Darkly: Magic, Dreams and Prophecy in Ancient Egypt*: 95–119. Swansea: Classical Press of Wales.
- NOEGEL, S. B. 2007. *Nocturnal Ciphers: The Allusive Language of Dreams in the Ancient Near East*. (American Oriental Series, 89.) New Haven, CT: American Oriental Society.
- NÖLDEKE, Th. ²1982 (1910). *Neue Beiträge zur semitischen Sprachwissenschaft*. Amsterdam: APA-Philo Press.
- NORDH, K. 1996. *Aspects of Ancient Egyptian Curses and Blessings: Conceptual Background and Transmission*. (Boreas, 26.) Uppsala: Gustavianum.
- NÖTSCHER, F. 1929. *Die Omen-Serie šumma âlu mêlê šakin* (CT 38–40). (Orientalia, 39–42.) Roma: Pontificio Istituto Biblico.
- NOVÁK, M. 2004. Hilani und Lustgarten. Ein “Palast des Hethiter-Landes” und ein “Garten nach dem Abbild des Amanus” in Assyrien. In: M. NOVÁK, F. PRAYON & A.-M. WITTKÉ (eds.), *Die Außenwirkung des späthethitischen Kulturraumes. Gütertausch – Kulturkontakt – Kulturträger* (Alter Orient und Altes Testament, 323): 335–372. Münster: Ugarit-Verlag.

- NOVOTNY, J. R. 2008. Classifying Assurbanipal Inscriptions: Prisms C, Kh (= CND), and G. In: R. D. BIGGS, J. MYERS & M. T. ROTH (eds.), *Proceedings of the 51st Rencontre Assyriologique Internationale Held at the Oriental Institute of the University of Chicago, July 18–22, 2005* (Studies in Ancient Oriental Civilization, 62): 127–135. Chicago: The Oriental Institute of the University of Chicago.
- NYLANDER, C. 1980. Earless in Nineveh: Who Mutilated ‘Sargon’s’ Head? *American Journal of Archaeology* 84: 329–333 and pls. 43–45.
- OATES, J. & D. OATES. 2001. *Nimrud: An Assyrian Imperial City Revealed*. London: British School of Archaeology in Iraq.
- ODED, B. 1998. History vis-à-vis Propaganda in the Assyrian Royal Inscriptions. *Vetus Testamentum* 48: 423–425.
- OELSNER, J. 1995. Spätbabylonische Texte aus Dēr. *Altorientalische Forschungen* 22: 265–268.
- OLMSTEAD, A. T. 1923. *History of Assyria*. Chicago – London: C. Scriber’s sons.
- OLYAN, S. M. 2000. *Rites and Rank. Hierarchy in Biblical Representations of Cult*. Princeton: Princeton University Press.
- OLYAN, S. M. 2008. Mary Douglas’s Holiness/Wholeness Paradigm: Its Potential for Insight and Its Limitations. *Journal of Hebrew Scriptures* 8/10: 1–9. [<http://www.jhsonline.org>]
- ONASCH, H.-U. 1994. *Die assyrischen Eroberungen Ägyptens*. (Ägypten und Altes Testament 27.) Wiesbaden: Harrassowitz.
- OPITZ, D. 1941. Ein neues Königsbild aus mittelassyrischer Zeit? *Archiv für Orientforschung* 13: 219–225.
- OPPENHEIM, A. L. 1956. *The Interpretation of Dreams in the Ancient Near East. With a Translation of an Assyrian Dream-Book*. (Transactions of the American Philosophical Society, New Series, 46/3.) Philadelphia: American Philosophical Society.
- OPPENHEIM, A. L. 1969. New Fragments of the Assyrian Dream-Book. *Iraq* 31: 153–165.
- OPPENHEIM, A. L. 1974. A Babylonian Diviner’s Manual. *Journal of Near Eastern Studies* 33: 197–220.
- OPPENHEIM, A. L. 1977. *Ancient Mesopotamia. Portrait of a Dead Civilization*. Chicago – London: The University of Chicago Press.
- ORTHMANN, W. 1971. *Untersuchungen zur Späthethitische Kunst*. (Saarbrücker Beiträge zur Altertumskunde, 8.) Bonn: R. Habelt.
- ORTHMANN, W. 2002. Die Bildkunst im Übergang von der Großreichszeit zur späthethitischen Periode. In: E.-M. BRAUNHOLZINGER & H. MATTHÄUS (eds.), *Die nahöstlichen Kulturen und Griechenland an der Wende vom 2. zum 1. Jahrtausend v. Chr. Kontinuität und Wandel von Strukturen und Mechanismen kultureller Interaktion. Kolloquium des Sonderforschungsbereiches 295 “Kulturelle und sprachliche Kontakte” der Johannes Gutenberg-Universität Mainz, 11-12. Dezember 1998*: 153–159. Möhnsee: Bibliopolis.
- ORTHMANN, W. 2004. Die Außenwirkung auf Assyrien, Urartu und Phrygien – Zusammenfassung und Ausblick. In: M. NOVÁK, F. PRAYON & A.-M. WITKE (eds), *Die Außenwirkung des späthethitischen Kulturraumes. Gütertausch – Kulturkontakt – Kulturträger* (Alter Orient und Altes Testament, 323): 459–463. Münster: Ugarit-Verlag.
- OTTO, A. & B. EINWAG. 2007. Ein Tempel hoch über dem Euphrattal. *Antike Welt* 4/2007: 39–46.

- OTZEN, B. 2002. *Tobit and Judith*. (Guides to Apocrypha and Pseudepigrapha.) London – New York: Sheffield Academic Press.
- ÖZYAR, A. 2006. A Prospectus of Hittite Art Based on the State of Our Knowledge at the Beginning of the 3rd mill. AD. *Byzas* 4: 125–148.
- PAKKALA, J. & M. NISSINEN (eds.) 2008. *Houses Full of All Good Things: Essays in Memory of Timo Veijola*. Helsinki: Finnish Exegetical Society.
- PALEY, S. M. 1976. *King of the World: Ashur-nasir-pal II of Assyria 883-859 B.C.* New York: The Brooklyn Museum.
- PANAINO, A. 2005. Lunar and Snake Omens among the Zoroastrians. In: Sh. SHAKED (ed.), *Officina Magica. Essay on the Practice of Magic in Antiquity* (IJS Studies in Judaica. Conference Proceedings of the Institute of Jewish Studies, University College London, 4): 73–89. Leiden – Boston: Brill.
- PARKER, B. 1961. Administrative Tablets from the North-West Palace, Nimrud. *Iraq* 23: 15–67.
- PARKER, B. J. 1997a. The Northern Frontier of Assyria: An Archaeological Perspective. In: PARPOLA & WHITING (eds.), *Assyria 1995*: 217–244.
- PARKER, B. J. 1997b. The Real and the Irreal: Multiple Meanings of *maši* in Neo-Assyrian. *State Archives of Assyria Bulletin* 11: 37–54.
- PARKER, B. J. 1998. Archaeological Evidence for the Location of Tušhan: A Provincial Capital on the Northern Frontier of Assyria. In: J. PROSECKÝ (ed.), *Intellectual Life in the Ancient Near East: Papers Presented at the 43rd Rencontre Assyriologique Internationale, Prague, July 1-5, 1996*: 299–314. Prague: Oriental Institute.
- PARKER, B. J. 2001. *The Mechanics of Empire: The Northern Frontier of Assyria as a Case Study in Imperial Dynamics*. Helsinki: The Neo-Assyrian Text Corpus Project.
- PARKER, B. J. 2003. Archaeological Manifestations of Empire: Assyria's Imprint on Southeastern Anatolia. *American Journal of Archaeology* 107: 525–557.
- PARPOLA, S. 1970a. *Neo-Assyrian Toponyms*. (Alter Orient und Altes Testament, 6.) Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- PARPOLA, S. 1970b. *Letters from Assyrian Scholars to the Kings Esarhaddon and Assurbanipal. Part I: Texts*. (Alter Orient und Altes Testament, 5/1.) Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- PARPOLA, S. 1971. *Letters from Assyrian Scholars to the Kings Esarhaddon and Assurbanipal. Part II A: Introduction and Appendixes*. (Academic Dissertation, University of Helsinki.) Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- PARPOLA, S. 1974. The Alleged Middle/Neo-Assyrian Irregular Verb **našš* and the Assyrian Sound Change $\check{s} > s$. *Assur* 1(1): 1–10.
- PARPOLA, S. 1976. Review of KINNIER WILSON 1972. *Journal of Semitic Studies* 21: 165–174.
- PARPOLA, S. 1979. *Cuneiform Texts from Babylonian Tablets in the British Museum, Part 53: Neo-Assyrian Letters from the Kuyunjik Collection*. London: British Museum Publications.
- PARPOLA, S. 1981. Assyrian Royal Inscriptions and Neo-Assyrian Letters. In: F. M. FALES (ed.), *Assyrian Royal Inscriptions: New Horizons in Literary, Ideological, and Historical Analysis* (Orientis Antiqui Collectio, 18): 117–142. Roma: Centro per le Antichità e la Storia Dell'Arte del Vicino Oriente.

- PARPOLA, S. 1983. *Letters from Assyrian Scholars to the Kings Esarhaddon and Assurbanipal. Part II: Commentary and Appendices.* (Alter Orient und Altes Testament, 5/2.) Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- PARPOLA, S. 1986. The Royal Archives of Nineveh. In: K. R. VEENHOF (ed.), *Cuneiform Archives and Libraries: Papers Read at the 30e Rencontre Assyriologique Internationale Leiden, 4 - 8 July 1983.* (Uitgaven van het Nederlands historisch-archaeologisch instituut te Istanbul, 57): 223–236. Leiden: Nederlands historisch-archaeologisch instituut te Istanbul.
- PARPOLA, S. 1987a. *The Correspondence of Sargon II, Part I: Letters from Assyria and the West.* (State Archives of Assyria 1.) Helsinki: Helsinki University Press.
- PARPOLA, S. 1987b. The Forlorn Scholar. In: F. ROCHBERG-HALTON (ed.), *Language, Literature, and History: Philological and Historical Studies Presented to Erica Reiner* (American Oriental Series, 67): 257–278. New Haven, CT: American Oriental Society.
- PARPOLA, S. 1993a. *Letters from Assyrian and Babylonian Scholars.* (State Archives of Assyria, 10.) Helsinki: Helsinki University Press.
- PARPOLA, S. 1993b. The Assyrian Tree of Life: Tracing the Origins of Jewish Monotheism and Greek Philosophy. *Journal of Near Eastern Studies* 52(3): 161–208.
- PARPOLA, S. 1995. The Construction of Dur-Šarrukin in Assyrian Royal Correspondence. In: A. CAUBET (ed.), *Khorsabad, le palais de Sargon II, roi d'Assyrie* (Conferences et Colloques du Louvre): 47–77. Paris: Louvre.
- PARPOLA, S. 1997a. *Assyrian Prophecies.* (State Archives of Assyria, 9.) Helsinki: Helsinki University Press.
- PARPOLA, S. 1997b. *The Standard Babylonian Epic of Gilgamesh.* (State Archives of Assyria Cuneiform Texts, 1.) Helsinki: The Neo-Assyrian Texts Corpus Project.
- PARPOLA, S. 1997c. The Man without a Scribe and the Question of Literacy in the Assyrian Empire. In: B. PONGRATZ-LEISTEN, H. KÜHNE & P. XELLA (eds.), *Ana šadī Labnāni lū allik: Beiträge zu altorientalischen und mittelmeerischen Kulturen: Festschrift für Wolfgang Röllig* (Alter Orient und Altes Testament, 247): 315–324. Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- PARPOLA, S. 1998. The Esoteric Meaning of the Name of Gilgamesh. In: J. PROSECKÝ (ed.), *Intellectual Life of the Ancient Near East: Papers Presented at the 43rd Rencontre Assyriologique Internationale Prague, July 1–5, 1996:* 315–329. Prague: Academy of Sciences of the Czech Republic Oriental Institute.
- PARPOLA, S. 2000. Monotheism in Ancient Assyria. In: B. N. PORTER (ed.), *One God or Many? Concepts of Divinity in the Ancient World* (Transactions of the Casco Bay Assyriological Institute, 1): 165–209. Casco Bay, ME: The Casco Bay Assyriological Institute.
- PARPOLA, S. 2001. Mesopotamian Precursors of the Hymn of the Pearl. In: R. M. WHITING (ed.), *Mythology and Mythologies* (Melammu Symposia, 2): 181–193. Helsinki: The Neo-Assyrian Text Corpus Project.

- PARPOLA, S. 2004. Desperately Trying to Talk Sense: A Letter of Assurbanipal Concerning his Brother Samaš-šumu-ukin. In: G. FRAME (ed.), *From the Upper Sea to the Lower Sea. Studies on the History of Assyria and Babylonia in Honour of A. K. Grayson* (Publications de l'Institut historique-archéologique néerlandais de Stamboul, 101): 227–234. Leiden: Nederlands Instituut voor het Nabije Oosten.
- PARPOLA, S. 2008. Cuneiform Texts from Ziyaret Tepe (Tušhan), 2002–2003. *State Archives of Assyria Bulletin* 17: 1–113, Plates I–XXV.
- PARPOLA, S. & M. PORTER. (eds.) 2001. *The Helsinki Atlas of the Near East in the Neo-Assyrian Period*. Chebeague Island, ME – Helsinki: Casco Bay Assyriological Institute – The Neo-Assyrian Text Corpus Project.
- PARPOLA, S. & K. WATANABE. 1988. *Neo-Assyrian Treaties and Loyalty Oaths*. (State Archives of Assyria, 2.) Helsinki: Helsinki University Press.
- PARPOLA, S. & R. M. WHITING (eds.) 1997. *Assyria 1995. Proceedings of the 10th Anniversary Symposium of the Neo-Assyrian Text Corpus Project*. Helsinki: The Neo-Assyrian Text Corpus Project.
- PARPOLA, S. & R. M. WHITING (eds.) 2002. *Sex and Gender in the Ancient Near East: Proceedings of the 47th Rencontre Assyriologique Internationale, Helsinki, July 2-6, 2001*. Helsinki: The Neo-Assyrian Text Corpus Project.
- PARPOLA, S. & R. M. WHITING. 2007. *Assyrian-English-Assyrian Dictionary*. Helsinki – Winona Lake, IN: Neo-Assyrian Text Corpus Project – Eisenbrauns.
- PARROT, A. 1961a. *Nineveh and Babylon*. London: Thames and Hudson.
- PARROT, A. 1961b. *The Arts of Assyria*. S. Gilbert & J. Emmons (trans.) New York: Golden Press.
- PECCHIOLO DADDI, F. 1982. *Mestieri, professioni e dignità nell'Anatolia ittita*. (Incunabula Graeca, 79.) Roma: Edizioni dell'Ateneo.
- PEDERSÉN, O. 1985. *Archives and Libraries in the City of Assur: a Survey of the Material from the German Excavations, I*. (Acta Universitatis Upsaliensis: Studia Semitica Upsaliensis, 6.) Uppsala: Uppsala University.
- PEDERSÉN, O. 1986. *Archives and Libraries in the City of Assur: A Survey of the Material from the German Excavations, II*. (Studia Semitica Upsaliensis, 8.) Uppsala: Almqvist & Wiksell.
- PEDERSÉN, O. 2005a. *Archive und Bibliotheken in Babylon: Die Tontafeln der Grabung Robert Koldeweys 1899-1917*. (Abhandlungen der Deutschen Orient-Gesellschaft, 25.) Wiesbaden: Harrassowitz (first published in Saarwelligen: Saarländische Druckerei und Verlag).
- PEDERSÉN, O. 2005b. Foreign Professionals in Babylon: Evidence from the Archive in the Palace of Nebuchadnezzar II. In: W. H. VAN SOLDT, R. KALVELAGEN & D. KATZ (eds.), *Ethnicity in Ancient Mesopotamia. Papers read at the 48th Rencontre Assyriologique Internationale, Leiden, July 1–4, 2002* (Publications de l'Institut historique-archéologique néerlandais de Stamboul, 102): 267–272. Leiden: Nederlands Instituut voor het Nabije Oosten.
- PERRY, J. R. 2001. Āgā Mohammad Khan Qājār. In: E. YARSHATER (ed.), *Encyclopaedia Iranica*. Vol. I: 602–605. New York: Bibliotheca Persica Press.
- PETERMANN, H. 1860–1861. *Reisen im Orient*. Leipzig: von Veit & Co.
- PITTMAN, H. 1996. The White Obelisk and the Problem of Historical Narrative in the Art of Assyria. *The Art Bulletin* 78: 334–355.
- PLACE, V. & F. THOMAS. 1867–70. *Ninive et l'Assyrie, I–III*. Paris: Ministère de la Maison de l'Empereur et des Beaux-Arts.

- PODELLA, Th. 2000. Heiligung. *Religion in Geschichte und Gegenwart* 3: 1572. Tübingen: Mohr Siebeck.
- POHL, P. A. 1933. *Neubabylonische Rechtsurkunden aus den Berliner Staatlichen Museen*. (Analecta Orientalia, 8.) Roma: Pontificio Istituto Biblico.
- PONCHIA, S. 1989. Royal Decisions and Courtiers' Compliance: On Some Formulae in Neo-Assyrian and Neo-Babylonian Letters. *State Archives of Assyria Bulletin* 3: 115–128.
- PONGRATZ-LEISTEN, B. 1994. *Ina šulmi īrub. Die kulttopographische und ideologische Programmik der akītu-Prozession in Babylonien und Assyrien im 1. Jahrtausend v. Chr.* (Baghdader Forschungen, 16.) Mainz: Philipp von Zabern.
- PONGRATZ-LEISTEN, B. 1997. Toponyme als Ausdruck assyrischen Herrschaftsanspruchs. In: H. KÜHNE, B. PONGRATZ-LEISTEN & P. XELLA (eds.), *Ana sadi Labnani lu allik, Beiträge zu altorientalischen und mittelmeerischen Kulturen. Festschrift für Wolfgang Röllig* (Alter Orient und Altes Testament, 247): 325–343. Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- PONGRATZ-LEISTEN, B. 2003. When the Gods Are Speaking: Toward Defining the Interface between Polytheism and Monotheism. In: M. KÖCKERT & M. NISSINEN (eds.), *Propheten in Mari, Assyrien und Israel* (Forschungen zur Religion und Literatur des Alten und Neuen Testaments, 201): 132–168. Göttingen: Vandenhoeck & Ruprecht.
- PONGRATZ-LEISTEN, B. 2008. Sacred Marriage and the Transfer of Divine Knowledge: Alliances between Gods and King in Ancient Mesopotamia. In: NISSINEN & URO (eds.) *Sacred Marriages: The Divine-Human Sexual Metaphor from Sumer to Early Christianity*: 43–74.
- PONGRATZ-LEISTEN, B. Forthcoming. *Cosmology, Mental Mapping and Kingship in Mesopotamia*.
- PORTER, B. N. 1989. *Assyrian Bas-reliefs at the Bowdoin College Museum of Art*. Brunswick, ME: The Bowdoin College Museum of Art.
- PORTER, B. N. 1993. *Images, Power, and Politics: Figurative Aspects of Esarhaddon's Babylonian Policy*. Philadelphia: American Philosophical Society.
- PORTER, B. N. 2003. *Trees, King and Politics: Studies in Assyrian Iconography*. (Orbis Biblicus et Orientalis, 197.) Fribourg – Göttingen: Academic Press Fribourg – Vandenhoeck & Ruprecht.
- POSTGATE, J. N. 1973a. *The Governor's Palace Archive*. (Cuneiform Texts from Nimrud, 2.) London: British School of Archaeology in Iraq.
- POSTGATE, J. N. 1973b. Assyrian Texts and Fragments. *Iraq* 35: 13–36.
- POSTGATE, J. N. 1972/1975. Ḫalahḫu. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 4: 58b. Berlin – New York: Walter de Gruyter.
- POSTGATE, J. N. 1976. *Fifty Neo-Assyrian Legal Documents*. Warminster: Aris & Phillips Ltd.
- POSTGATE, J. N. 1976–1980. Izalla. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie* 5: 225b–226b. Berlin: Walter de Gruyter.
- POSTGATE, J. N. 1980. Review of FREYDANK 1976. *Bibliotheca Orientalis* 37: 67–70.
- POSTGATE, J. N. 1983. Review of MENZEL 1981. *Journal of Semitic Studies* 28: 155–159.

- POSTGATE, J. N. 1987. Some Vegetables in the Assyrian Sources. *Bulletin on Sumerian Agriculture* 3: 93–100.
- POSTGATE, J. N. 1988. *The Archive of Urad-Šerūa and his Family. A Middle Assyrian Household in Government Service.* (=Pubblicazioni del Progetto “Analisi elettronica del cuneiforme”, diretto da C. Saporetti, Corpus Medio-Assiro.) Roma: Roberto Denicola Editore.
- POSTGATE, J. N. 1989. The Ownership and Exploitation of Land in Assyria in the 1st Millennium B.C. In: M. LEBEAU – Ph. TALON (eds.), *Reflets des deux fleuves. Volume de mélanges offerts à André Finet* (Akkadica Supplementum, 6): 141–152. Leuven: Peeters.
- POSTGATE, J. N. 1992. The Land of Assur and the Yoke of Assur. *World Archaeology* 23: 247–263.
- POSTGATE, J. N. 1993. The Four “Neo-Assyrian” Tablets from Tell Šēḫ Ḥamad. *State Archives of Assyria Bulletin* 7: 109–124.
- POSTGATE, J. N. 1995. Assyria: The Home Provinces. In: M. LIVERANI (ed.), *Neo-Assyrian Geography* (Quaderni di Geografia Storica, 5): 1–17. Roma: Università di Roma “La Sapienza”.
- POSTGATE, J. N. & R. MATTILA. 2004. Il-Yada’ and Sargons’s Southeast Frontier. In: G. FRAME (ed.), *From the Upper Sea to the Lower Sea: Studies on the History of Assyria and Babylonia in Honour of A. K. Grayson* (Publications de l’Institut historique-archéologique néerlandais de Stamboul, 101): 235–254. Istanbul: Nederlands Instituut voor het Nabije Oosten.
- POTTS, A. 1994. *Flesh and the Ideal. Winckelmann and the Origins of Art History.* New Haven, CT – London: Yale University Press.
- POTTS, D. T. 1997. *Mesopotamian Civilization: The Material Foundations.* Ithica: Cornell University Press.
- POWELL, J. U. 1929. Rodent-Gods in Ancient and Modern Times. *Folklore* 40: 173–179.
- POWELL, M. A. 1982. Merodach-Baladan at Dur-Jakin: A Note on the Defense of Babylonian Cities. *Journal of Cuneiform Studies* 34: 59–61.
- POWELL, M. A. 1989. Maße und Gewichte. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 7: 457–517. Berlin – New York: Walter de Gruyter.
- PRICE, M. J. 1988. The Statue of Zeus at Olympia. In: P. A. CLAYTON & M. J. PRICE (eds.), *The Seven Wonders of Ancient World.* London – New York: Routledge.
- PRITCHARD, J. B. 1969. The Banquet of Ashurnasirpal II. *Ancient Near Eastern Texts Relating to the Old Testament* 2: 558–560. Princeton: Princeton University Press.
- PUHVEL, J. 1984–. *Hittite Etymological Dictionary.* Berlin – New York: Walter de Gruyter.
- QUAEGEBEUR, J. 1985. On the Egyptian Equivalent of Biblical Hartummim. In: S. ISRAELIT-GROLL (ed.), *Pharaonic Egypt: The Bible and Christianity:* 162–172. Jerusalem: Magnes Press.
- QUAEGEBEUR, J. (ed.) 1993. *Ritual and Sacrifice in the Ancient Near East.* (Orientalia Lovaniensia Analecta, 55.) Leuven: Peeters.
- RADNER, K. 1997. *Die neuassyrischen Privatrechtsurkunden als Quelle für Mensch und Umwelt.* (State Archives of Assyria Studies, 6.) Helsinki: The Neo-Assyrian Text Corpus Project.
- RADNER, K. (ed.) 1998. *The Prosopography of the Neo-Assyrian Empire, 1/I: A.* Helsinki: The Neo-Assyrian Text Corpus Project.

- RADNER, K. 1999a. *Ein neuassyrisches Privatarhiv der Tempelgoldschmiede von Assur*. (Studien zu den Assur-Texten, 1.) Saarbrücken: Saarbrücker Druckerei und Verlag.
- RADNER, K. 1999b. Traders in the Neo-Assyrian Period. In: J. G. DERCKSEN (ed.), *Trade and Finance in Ancient Mesopotamia (MOS Studies 1). Proceedings of the First MOS Symposium, Leiden 1997* (Publications de l'Institut historique-archéologique néerlandais de Stamboul, 84): 101–126. Istanbul – Leiden: Nederlands Instituut voor het Nabije Oosten.
- RADNER, K. 1999c. Money in the Neo-Assyrian Empire. In: J. G. DERCKSEN (ed.), *Trade and Finance in Ancient Mesopotamia (MOS Studies 1). Proceedings of the First MOS Symposium, Leiden 1997* (Publications de l'Institut historique-archéologique néerlandais de Stamboul, 84): 127–157. Istanbul – Leiden: Nederlands Instituut voor het Nabije Oosten.
- RADNER, K. (ed.) 1999d. *The Prosopography of the Neo-Assyrian Empire, I/III: B–G*. Helsinki: The Neo-Assyrian Text Corpus Project.
- RADNER, K. 2000. Die neuassyrischen Texte der Münchner Grabung in Assur 1990. *Mitteilungen der Deutschen Orient-Gesellschaft* 132: 101–104.
- RADNER, K. 2002. *Die neuassyrischen Texte aus Tall Šēḥ Ḥamad*. (Berichte der Ausgrabungen Tall Šēḥ Ḥamad, 6.) Berlin: Dietrich Reimer.
- RADNER, K. 2003. An Assyrian View on the Medes. In: G. B. LANFRANCHI, R. ROLLINGER & M. ROAF (eds.), *Continuity of Empire (?): Assyria, Media, Persia* (History of the Ancient Near East, Monographs, 5): 37–64. Padova: Sargon srl.
- RADNER, K. 2005a. *Die Macht des Namens: Altorientalische Strategien zur Selbsterhaltung*. (SANTAG – Arbeiten und Untersuchungen zur Keilschriftkunde, 8.) Wiesbaden: Harrassowitz.
- RADNER, K. 2005b. Kubaba und die Fische: Bemerkungen zur Herrin von Karkemiš. In: R. ROLLINGER (ed.), *Von Sumer bis Homer: Festschrift für M. Schretter zum 60. Geburtstag am 25. Februar 2004* (Alter Orient und Altes Testament, 325): 543–556. Münster: Ugarit-Verlag.
- RADNER, K. 2006a. How to Reach the Upper Tigris: the Route through the Tur 'Abdin. *State Archives of Assyria Bulletin* 15: 273–305.
- RADNER, K. 2006b. Aššur-dūr-pāniya, Statthalter von Til-Barsip unter Sargon II. von Assyrien. *Baghdader Mitteilungen* 37 (= M. VAN ESS et al. (eds.), *Vorderasiatische Beiträge für Uwe Finkbeiner*): 185–195.
- RADNER, K. 2006c. Provinz. C. Assyrien. In: M. P. STRECK (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 11(1/2): 42–68. Berlin – New York: Walter de Gruyter.
- RADNER, K. 2008. The Delegation of Power: Neo-Assyrian Bureau Seals. In: P. BRIANT, W. F. M. HENKELMAN & M. W. STOLPER (eds.), *L'archive des fortifications de Persépolis. État des questions et perspectives de recherches* (Persika, 12): 481–515. Paris: De Boccard.
- RADNER, K. & A. SCHACHNER. 2001. From Tušhan to Amēdi. Topographical Questions concerning the Upper Tigris Region in the Assyrian Period. In: N. TUNA, J. ÖZTÜRK & J. VELIBEYOĞLU (eds.), *Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Reservoirs Activities in 1999: 749–776*. Ankara: Middle East Technical University.
- RANK, O. ²1922. *Der Mythos von der Geburt des Helden. Versuch einer psychologischen Mythendeutung*. Wien: Turia und Kant. Reprint Wien (2000).

- RANK, O. 2004. *The Myth of the Birth of the Hero. A Psychological Exploration of Myth*. Expanded and updated edition. English translation by G. C. Richter and E. J. Lieberman. With an Introductory Essay by R. A. SEGAL. Baltimore – London: The Johns Hopkins University.
- RASHID, S. A. 1965. *Gründungsfiguren und Gründungsbeigaben altmesopotamischer Heiligtümer*. (Unpublished PhD Thesis.) Frankfurt am Main.
- RAY, J. D. 1976. *The Archive of Hor*. London: Egypt Exploration Society.
- RAY, J. D. 1987. Phrases Used in Dream-texts. In: S. P. VLEEMING (ed.), *Aspects of Demotic Lexicography* (Studia Demotica, 1): 85–93. Leuven: Peeters.
- READE, J. E. 1963. A Glazed-brick Panel from Nimrud. *Iraq* 25: 38–47.
- READE, J. E. 1972. The Neo-Assyrian Court and Army: Evidence from the Sculptures. *Iraq* 34: 87–112.
- READE, J. E. 1975. Ashurnasirpal I and the White Obelisk. *Iraq* 37: 129–150.
- READE, J. E. 1976. Elam and Elamites in Assyrian Sculpture. *Archaeologische Mitteilungen aus Iran* (NF) 9: 97–105 and Taf. 21–28.
- READE, J. E. 1979. Assyrian Architectural Decoration: Techniques and Subject-Matter. *Baghdader Mitteilungen* 10: 17–49.
- READE, J. E. 1981. Neo-Assyrian Monuments in Their Historical Context. In: F. M. FALES (ed.), *Assyrian Royal Inscriptions: New Horizons in Literary, Ideological, and Historical Analysis* (Oriens Antiqui Collectio, 17): 143–167. Roma: Istituto per l’Oriente, Centro per le Antichità e la Storia dell’Arte del Vicino Oriente.
- READE, J. E. 1982. Kronprinz. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 6: 249–250. Berlin – New York: Walter de Gruyter.
- READE, J. E. 1983. *Assyrian Sculpture*. London: The Trustees of the British Museum.
- READE, J. E. 1984. Review of MEUSZYŃSKI 1981. *Bibliotheca Orientalis* 41: 482–485.
- READE, J. E. 1986. Archaeology and the Kuyunjik Archives. In: K. R. VEENHOF (ed.) *Cuneiform Archives and Libraries: Papers Read at the 30e Rencontre Assyriologique Internationale Leiden, 4 - 8 July 1983* (Uitgaven van het Nederlands historisch-archaeologisch instituut te Istanbul, 57): 213–222. Leiden: Nederlands historisch-archaeologisch instituut te Istanbul.
- READE, J. E. 1987. Reflections on Layard’s Archaeological Career. In: F. M. FALES & B. J. HICKEY (eds.), *Austen Henry Layard. Tra l’Oriente e Venezia*: 47–53. Roma: “L’Erma” di Bretschneider.
- READE, J. E. 1998. Assyrian Eponyms, Kings and Pretenders, 648–605 BC. *Orientalia Nova Series* 67: 255–265.
- READE, J. E. 2000. Restructuring the Assyrian Sculptures. In: R. DITTMANN *et al.* (eds.), *Variatio Delectat: Iran und der Westen: Gedenkschrift für Peter Calmeyer* (Alter Orient und Altes Testament, 272): 607–625. Münster: Ugarit-Verlag.
- READE, J. E. 2005. Religious Ritual in Assyrian Sculpture. In: B. N. PORTER (ed.), *Ritual and Politics in Ancient Mesopotamia* (American Oriental Series, 88): 7–61. New Haven, CT: American Oriental Society.
- RECULEAU, H. Les bosquets dans les paysages ruraux du Moyen-Euphrate. Unpublished paper. Paris.
- REINER, E. 1960. Fortune-Telling in Mesopotamia. *Journal of Near Eastern Studies* 19: 23–35.

- REINER, E. 1978. Die akkadische Literatur. In: W. RÖLLIG (ed.), *Altorientalische Literaturen* (Neues Handbuch der Literaturwissenschaft, 1): 151–210. Wiesbaden: Athenaion.
- REITER, K. 1997. *Die Metalle im Alten Orient unter besonderer Berücksichtigung altbabylonischer Quellen*. (Alter Orient und Altes Testament, 249.) Münster: Ugarit-Verlag.
- RENFREW, J. M. 1973. *Palaeoethnobotany*. London: Methuen.
- RENGER, J. 2003. Betrachtungen zu den Inschriften assyrischer Herrscher im 8. und 7. Jahrhundert v. Chr. In: W. SALLABERGER, K. VÖLK & A. ZGOLL (eds.), *Literatur, Politik und Recht in Mesopotamien. Festschrift für Claus Wilcke* (Orientalia Biblica et Christiana, 14): 229–236. Wiesbaden: Harrassowitz.
- RETSÖ, J. 2003. *The Arabs in Antiquity. Their History from the Assyrians to the Umayyads*. London – New York: RoutledgeCurzon.
- REYNOLDS, F. 2003. *The Babylonian Correspondence of Esarhaddon and Letters to Assurbanipal and Sin-šarru-iškun from Northern and Central Babylonia*. (State Archives of Assyria, 18.) Helsinki: Helsinki University Press.
- RICHTER, Th. 2002. Zur Frage der Entlehnung syrisch-mesopotamischer Kulturelemente nach Anatolien in der vor- und frühen althethitischen Zeit (19.-16. Jh.v. Chr.). In: H. BLUM *et al.* (eds.), *Brückenland Anatolien? Ursachen, Extensität und Modi des Kulturaustausches zwischen Anatolien und seinen Nachbarn*: 295–322. Tübingen: Attempto.
- RIEMSCHNEIDER, K. K. 1972. *Omina, Rituale und literarische Texte in hethitischer Sprache, zum Teil im alten Duktus*. (Keilschrifturkunden aus Boghazköi, 43.) Berlin: Akademie-Verlag.
- RINGGREN, H. 1989. *qdš*. In: H.-J. FABRY & H. RINGGREN (eds.), *Theologisches Wörterbuch zum Alten Testament* 6: 1179–1204. Stuttgart – Berlin – Köln: Kohlhammer.
- RITNER, R. K. 1993. *The Mechanics of Ancient Egyptian Magical Practice*. (Studies in Ancient Oriental Civilization, 54.) Chicago: Oriental Institute of the University of Chicago.
- RITNER, R. K. 1995. The Religious, Social, and Legal Parameters of Traditional Egyptian Magic. In: M. W. MEYER & P. A. MIRECKI (eds.), *Ancient Magic and Ritual Power* (Religions in the Graeco-Roman World, 129): 43–60. Leiden: Brill.
- ROAF, M. 2001. Continuity and Change from the Middle to the Late Assyrian Period. In: R. EICHMANN & H. PARZINGER (eds.) *Migration und Kulturtransfer. Der Wandel Vorder- und zentralasiatischer Kulturen im Umbruch von 2. zum 1. Vorchristlichen Jahrtausend. Akten des Internationalen Kolloquiums Berlin, 23. bis 26. November 1999*: 357–369. Bonn: Dr. Rudolf Habelt.
- ROGERS, J. F. 1996. Wisdom and Creation in Sirach 24. *Journal of Near Eastern Studies* 22: 141–156.
- RÖHRICH, L. 1987. Geographisch-historische Methode. In: R. W. BREDNICH (ed.), *Enzyklopädie des Märchens: Handwörterbuch zur historischen und vergleichenden Erzählforschung* 5: 1012–1030. Berlin: Walter De Gruyter.
- ROITMAN, A. D. 1995. The Mystery of Arphaxad (Jdt 1): A New Proposal. *Henoch* 17: 301–310.
- RÖLLIG, W. 1980–1983. Kupfer. A. Philologisch. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 6: 345a–348b. Berlin: Walter de Gruyter.

- RÖLLIG, W. 1987. Literatur: § 4. Überblick über die akkadische Literatur. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 7(1/2): 48–66. Berlin – New York: Walter de Gruyter.
- RÖLLIG, W. 1993a. Die aramäischen Beischriften auf den Texten 1 und 3. *State Archives of Assyria Bulletin* 7: 125–128.
- RÖLLIG, W. 1993b. Zur historischen Einordnung der Texte. *State Archives of Assyria Bulletin* 7: 129–132.
- RÖLLIG, W. 1997. Aspects of the Historical Geography of Northeastern Syria from Middle Assyrian to Neo-Assyrian Times. In: PARPOLA & WHITING (eds.), *Assyria 1995*: 281–291.
- ROLLINGER, R. 1996. Altorientalische Motivik in der frühgriechischen Literatur am Beispiel der homerischen Epen: Elemente des Kampfes in der Ilias und in der altorientalischen Literatur (nebst Überlegungen zur Präsenz altorientalischer Wanderpriester im früharchaischen Griechenland). In: Ch. ULF (ed.), *Wege zur Genese griechischer Identität: Die Bedeutung der früharchaischen Zeit*: 156–210. Berlin: Akademie-Verlag.
- ROLLINGER, R. 1998. Der Stammbaum des achaimenidischen Königshauses oder die Frage der Legitimität der Herrschaft des Dareios. *Archäologische Mitteilungen aus Iran und Turan* 30: 155–209.
- ROLLINGER, R. 2004a. Herodot (II 75f, III 107–109), Asarhaddon, Jesaja und die fliegenden Schlangen Arabiens. In: H. HEFTNER & K. TOMASCHITZ (eds.), *Ad Fontes. Festschrift für Gerhard Dobesch zum fünfundsechzigsten Geburtstag am 15. September 2004*: 927–946. Wien: Phoibos.
- ROLLINGER, R. 2004b. s.v. Herodotus. In: *Encyclopaedia Iranica* XII/3: 254–288. New York: Center for Iranian Studies, Columbia University.
- ROLLINGER, R. 2004c. Die Verschriftlichung von Normen: Einflüsse und Elemente orientalischer Kulturtechnik in den homerischen Epen, dargestellt am Beispiel des Vertragswesens. In: R. ROLLINGER & Ch. ULF (eds.), *Griechische Archaik. Interne Entwicklungen – Externe Impulse*: 369–425. Berlin: Akademie-Verlag.
- ROLLINGER, R. 2005. Das Phantom des Medischen ‘Großreiches’ und die Behistun-Inschrift. In: E. DĄBROWA (ed.), *Ancient Iran and its Neighbours. Studies in Honour of Prof. Józef Wolski on Occasion of His 95th Birthday* (Electrum, 10): 11–29. Krakau: Jagiellonian University Press.
- ROLLINGER, R. 2006. The Terms “Assyria” and “Syria” Again. *Journal of Near Eastern Studies* 65: 283–287.
- ROLLINGER, R. 2007. s. v. Rhages. In: M. P. STRECK (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 11(5/6): 340–341. Berlin – New York: Walter de Gruyter.
- ROLLINGER, R. 2008a (in press). s. v. Sagartai, Sagartier. M. P. STRECK (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie*. Berlin – New York: Walter de Gruyter.
- ROLLINGER, R. 2008b (in press). Ktesias’ Medischer Logos. In: J. WIESEHÖFER, G. LANFRANCHI & R. ROLLINGER (eds.), *Die Welt des Ktesias* (Oriens et Occidens). Stuttgart: Franz Steiner Verlag.
- ROLLINGER, R. 2008c (in press). Review of BLECKMANN 2006. *Anzeiger für die Altertumswissenschaft*.
- ROLLINGER, R. & M. KORENJAK. 2001. Addikritušu: Ein namentlich genannter Grieche aus der Zeit Asarhaddons (680–669 v. Chr.). Überlegungen zu ABL 140. *Altorientalische Forschungen* 28: 325–337.

- RÖMER, W. H. Ph. 1991. Miscellanea Sumerologica II. zum Sog. Gudam-Text. *Bibliotheca Orientalis* 48: 363–787.
- RÖMER, W. H. Ph. 1993. Mythen und Epen in sumerischer Sprache. In: O. KAISER *et al.* (eds.), *Mythen und Epen I* (Texte aus der Umwelt des Alten Testaments, III/3): 351–506. Gütersloh: Gütersloher Verlagshaus Gerd Mohn.
- ROOBAERT, A. 1996. A Neo-Assyrian Statue from Til-Barsib. *Iraq* 58: 79–88.
- ROSS, J. F. 1974/1977. A Note on the Ashurnasirpal Reliefs at Virginia Theological Seminary. *Archiv für Orientforschung* 25: 166–168.
- ROTH, M. T. ²1997. *Law Collections from Mesopotamia and Asia Minor*. (Society of Biblical Literature Writings from the Ancient World, 6.) Atlanta, GA: Scholars Press.
- ROWLAND, Ch. 1979. The Visions of God in Apocalyptic Literature. *Journal for the Study of Judaism* 10: 137–154.
- RUBEL, P. G. & A. ROSMAN (eds.) 2003. *Translating Cultures. Perspectives on Translation and Anthropology*. New York: Berg.
- RUSSELL, H. F. 1984. Shalmaneser's Campaign to Urartu in 856 B.C. and the Historical Geography of Eastern Anatolia According to the Assyrian Sources. *Anatolian Studies* 34: 171–201.
- RUSSELL, J. M. 1991. *Sennacherib's Palace Without Rival at Nineveh*. Chicago – London: University of Chicago Press.
- RUSSELL, J. M. 1999. *The Writing on the Wall: Studies in the Architectural Context of Late Assyrian Palace Inscriptions*. (Mesopotamian Civilizations, 9.) Winona Lake, IN: Eisenbrauns.
- RUSSELL, J. M. 1998–2001. Neuassyrische Kunstperiode III. Reliefs. In: D. O. EDZARD (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 9: 244–265. Berlin – New York: Walter de Gruyter.
- SACK, R. H. 1972. *Amēl-Marduk 562–560 B.C. A Study based on Cuneiform, Old Testament, Greek, Latin and Rabbinical Sources*. (Alter Orient und Altes Testament Sonderreihe, 4.) Kevelaer – Neukirchen-Vlyun: Butzon & Bercker – Neukirchener Verlag.
- SACK, R. H. 1994a. *Cuneiform Documents from the Chaldean and Persian Periods*. Selinsgrove – London: Susquehanna University Press – NJ Associated University Presses.
- SACK, R. H. 1994b. *Neiglissar – King of Babylon*. (Alter Orient und Altes Testament, 236.) Kevelaer – Neukirchen-Vlyun: Butzon & Bercker – Neukirchener Verlag.
- SAFAR, K. 1951. Badra: Tārīḥuhā wa-ahammīyatuhā al-aṭarīya. *Sumer* 7: 53–57. [in Arabic]
- SAGGS, H. W. F. 2001. *The Nimrud Letters, 1952*. (Cuneiform Texts from Nimrud, 5.) London: British School of Archaeology in Iraq.
- SALLABERGER, W. 2008. *Das Gilgamesch-Epos. Mythos, Werk und Tradition*. München: Beck.
- SALONEN, A. 1966. *Die Hausgeräte der alten Mesopotamier nach sumerisch-akkadischen Quellen, Teil II: Gefässe*. (Annales Academiae Scientiarum Fennicae, 144.) Helsinki: Academia Scientiarum Fennica.
- SALVINI, M. 1995. *Geschichte und Kulture der Urartäer*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- SAPORETTI, C. 1966. Intorno a VDI 80 (2/1962) 71. *Orientalia Nova Series* 35: 275–278.

- SAPORETTI, C. 1970. *Onomastica medio-assira*. 2 vols. (Studia Pohl, 6.) Roma: Editrice Pontificio Istituto Biblico.
- SAPORETTI, C. 1979a. *Gli eponimi medio-assiri*. (Bibliotheca Mesopotamica, 9.) Malibu: Undena Publications.
- SAPORETTI, C. 1979b. *Assur 14446: la famiglia A. Ascesa e declino di persone e famiglie all'inizio del medio-regno assiro*, I. (Cybernetica Mesopotamica. Data Sets: Cuneiform Texts, 1.) Malibu: Undena Publications.
- SAUER, G. 2000. *Jesus Sirach/Ben Sira*. (Altes Testament Deutsch, Apokryphen, 1.) Göttingen: Vandenhoeck & Ruprecht.
- SCHAUDIG, H. 2001. *Die Inschriften Nabonids von Babylon und Kyros' des Großen*. (Alter Orient und Altes Testament, 256.) Münster: Ugarit-Verlag.
- SCHEDL, C. 1965. Nabuchodonosor, Arpaksad und Darius. Untersuchungen zum Buch Judit. *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 115: 242–254.
- SCHEIL, V. 1902. *Textes élamitiques-sémitiques*. (Mémoires de la Délégation en Perse, 4.) Paris: Leroux.
- SCHEIL, V. 1917. Un affaire de dépôt. *Revue d'Assyriologie et archéologie orientale* 14: 157–158.
- SCHLEIERMACHER, F. 1879. *Reden über die Religion*. Braunschweig: Schweschte.
- SCHMITT, R. 1991. *The Bisitun Inscriptions of Darius the Great. Old Persian Text*. (Corpus Inscriptionum Iranicarum, Part I, Vol. I, Texts I.) London: School of Oriental and African Studies.
- SCHMITT, R. 2006. *Iranische Anthroponyme in den erhaltenen Resten von Ktesias' Werk*. (Iranica Graeca Vetustiora, 3.) (Österreichische Akademie der Wissenschaften. Philosophisch-historische Klasse, Sitzungsberichte, 736. Bd. Veröffentlichungen zur Iranistik, 33.) Wien: Verlag der Österreichischen Akademie der Wissenschaften.
- SCHREINER, J. 2002. *Jesus Sirach 1–24*. (Neue Echter Bibel AT 38.) Würzburg: Echter.
- SCHROER, S. 2000. *Wisdom Has Built Her House: Studies on the Figure of Sophia in the Bible* (Trans. L. M. Maloney & W. McDonough). Collegeville, MN: Liturgical Press.
- SCHULTZ, M. & M. KUNTER. 1998. Erste Ergebnisse der anthropologischen und paläopathologischen Untersuchungen an den menschlichen Skelettfunden aus den neuassyrischen Königinnengräbern von Nimrud. *Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz* 45: 85–128.
- SCHWEMER, D. 2007. Witchcraft and War: The Ritual Fragment Ki 1904-10-9, 18 (BM 98989). *Iraq* 69: 29–42.
- SCURLOCK, J. 1991. Takliltu: A Display of Grave Gods? *Nouvelles Assyriologiques Brèves et Utilitaires* 1: 3 no. 3.
- SEIDL, U. 1976. Ein Relief Dareios' I. in Babylon, *Archäologische Mitteilungen aus Iran N.F.* 9: 125–130.
- SEIDL, U. 1989. *Die babylonischen Kudurru-Reliefs. Symbole Mesopotamischer Gottheiten*. (Orbis Biblicus et Orientalis, 87.) Freiburg Schweiz – Göttingen: Universitätsverlag – Vandenhoeck & Ruprecht.
- SEIDL, U. 1999a. Eine Triumphstele Darius' I. aus Babylon. In: J. RENGER (ed.), *Babylon: Focus Mesopotamischer Geschichte, Wiege früher Gelehrsamkeit, Mythos in der Moderne* (Colloquien der Deutschen Orient-Gesellschaft, 2): 297–306. Saarbrücken: Saarbrückener Druckerei und Verlag.

- SEIDL, U. 1999b. Ein Monument Darius' I. aus Babylon. *Zeitschrift für Assyriologie* 89: 101–114.
- SELZ, G. 2008. The Divine Prototypes. In: N. BRISCH (ed.), *Religion and Power. Divine Kingship in the Ancient World and Beyond*. (Oriental Institute Seminars, 4): 13–31. Chicago: The Oriental Institute of the University of Chicago.
- SEUX, M.-J. 1967. *Épithètes royales akkadiennes et sumériennes*. Paris: Letouzey et Ané.
- SEVINÇ, M. G. 2001. Kırşehir Kızılırmak yayı içinde üç hitit yontusu. *18. Arasturma Sonuçlar Toplantısı 2. Cilt*: 169–180.
- SHEPPARD, G. D. 1980. *Wisdom as a Hermeneutical Construct*. (Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft, 151.) Berlin: Walter de Gruyter.
- SIMS-WILLIAMS, N. 1981. The Final Paragraph of the Tomb-Inscription of Darius I. (DNb, 50–60): The Old Persian Text in the Light of an Aramaic Version. *Bulletin of the School of Oriental and African Studies* 44: 1–7.
- SINGER, I. 2002. *Hittite Prayers*. (Society of Biblical Literature Writings from the Ancient World, 11.) Atlanta, GA: Society of Biblical Literature.
- SINNOTT, A. M. 2005. *The Personification of Wisdom*. (Society for Old Testament Study Monographs Series.) Burlington: Ashgate.
- SINOPOLI, C. M. 1994. The Archaeology of Empires. *Annual Review of Anthropology* 23: 159–180.
- SJÖBERG, Å. W. 1976. In-nin šà-gur₄-ra: A Hymn to the Goddess Inanna by the en-Priestess Enheduanna. *Zeitschrift für Assyriologie* 65: 161–253.
- SJÖBERG, Å. W. 1988. A Hymn to Inanna and Her Self-Praise. *Journal of Cuneiform Studies* 40: 165–186.
- SKEHAN, P. W. 1979. Structures in Poems on Wisdom: Proverbs 8 and Sirach 24. *Catholic Biblical Quarterly* 41: 365–379.
- SKEHAN, P. W. & A. A. DiLELLA. 1987. *The Wisdom of Ben Sira*. (Anchor Bible, 39.) New York: Doubleday.
- SMITH, J. P. (ed.) 1903. *A Compendious Syriac Dictionary: Founded upon the Thesaurus Syriacus of R. Payne Smith*. Oxford: Clarendon Press.
- SMITH, S. 1932. An Egyptian in Babylonia. *Journal of Egyptian Archaeology* 18: 28–32.
- SMITH, S. 1949. *The Statue of Idri-mi*. London: British Institute of Archaeology in Ankara.
- SOBOLEWSKI, R. 1977. Die Ausgrabungen in Kalḫu (Nimrud) 1974–76. *Archiv für Orientforschung* 25: 230–238.
- VON SODEN, W. 1936. Bemerkungen zu den von Ebeling in ‚Tod und Leben‘ Band I bearbeiteten Texten. *Zeitschrift für Assyriologie* 43: 251–276.
- VON SODEN, W. 1957. Zur Laut- und Formenlehre des Neuassyrischen. *Archiv für Orientforschung* 18: 121–122.
- VON SODEN, W. 1966. Aramäische Wörter in neuassyrischen und neu- und spätbabylonischen Texten. Ein Vorbericht. I (*agâ* - **mūš*). *Orientalia Nova Series* 35: 1–20.
- VON SODEN, W. 1968. Aramäische Wörter in neuassyrischen und neu- und spätbabylonischen Texten. Ein Vorbericht. II (*n-z* und Nachträge). *Orientalia Nova Series* 37: 261–271.

- VON SODEN, W. 1977. Aramäische Wörter in neuassyrischen und neu- and spätbabylonischen Texten. Ein Vorbericht. III. *Orientalia Nova Series* 46: 183–197.
- VON SODEN, W. 1958–1981. *Akkadisches Handwörterbuch*. Wiesbaden: Harrassowitz.
- VON SODEN, W. 1990. “Weisheitstexte” in akkadischer Sprache. In: O. KAISER *et al.* (eds.), *Weisheitstexte, Mythen und Epen: Weisheitstexte I* (Texte aus der Umwelt des Alten Testaments, III/1): 110–188. Gütersloh: Gütersloher Verlagshaus Gerd Mohn.
- SOJA, E. W. 1996. *Thirdspace: Journeys to Los Angeles and Other Real-and Imagined Places*. Cambridge, MA – Oxford: Blackwell.
- SOKOLOFF, M. 2002a. *A Dictionary of Jewish Palestinian Aramaic of the Byzantine Period*. (Dictionaries of Talmud, Midrash and Targum, 2.) Ramat Gan – Baltimore: The Johns Hopkins University Press.
- SOKOLOFF, M. 2002b. *A Dictionary of Jewish Babylonian Aramaic of the Talmudic and Geonic Periods*. (Dictionaries of Talmud, Midrash and Targum, 3.) Ramat-Gan – Baltimore: Bar Ilan University Press – The Johns Hopkins University Press.
- SOLLBERGER, E. 1974. The White Obelisk. *Iraq* 36: 231–238.
- SOMMERFELD, W. 1999. *Die Texte der Akkade-Zeit. 1. Das Dijala-Gebiet: Tutub*. (Imgula, 3/1.) Münster: Rhema.
- SPEISER, E. A. 1957. Sultantepe Tablet 38, 73 and *Enūma eliš* III 69. *Journal of Cuneiform Studies* 11: 43–44.
- STARKE, F. 1996. Zur “Regierung” des hethitischen Staates. *Zeitschrift für Altorientalische und Biblische Rechtsgeschichte* 2: 140–182.
- STARR, I. 1990. *Queries to the Sungod: Divination and Politics in Sargonid Assyria*. (State Archives of Assyria, 4.) Helsinki: Helsinki University Press.
- STEARNS, J. B. 1984. *Reliefs from the Palace of Ashurnasirpal II*. (Archiv für Orientforschung Beiheft, 15.) Osnabrück: Biblio Verlag.
- STEINKELLER, P. 1999. On Rulers, Priests and Sacred Marriage: Tracing the Evolution of Early Sumerian Kingship. In: K. WATANABE (ed.), *Priests and Officials in the Ancient Near East*: 103–137. Heidelberg: Universitätsverlag C. Winter.
- STOL, M. 1985. Beans, Peas, Lentils, and Veces in Akkadian Texts. *Bulletin on Sumerian Agriculture* 2: 127–139.
- STOL, M. 1987a. Garlic, Onion, Leek. *Bulletin on Sumerian Agriculture* 3: 57–80.
- STOL, M. 1987b. The Cucurbitaceae in the Cuneiform Texts. *Bulletin on Sumerian Agriculture* 3: 81–90.
- STRECK, M. P. 1999. *Die Bildersprache der akkadischen Epik*. (Alter Orient und Altes Testament, 264.) Münster: Ugarit-Verlag.
- STRECK, M. P. 2003. Opis. In: D. O. EDZARD & M. P. STRECK (eds.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie*, 10(1/2): 113–116. Berlin – New York: Walter de Gruyter.
- STUHRMANN, R. 1982. *Der Traum in der altindischen Literatur im Vergleich mit altiranischen, hethitischen und griechischen Vorstellungen*. (PhD Thesis, Eberhard-Karls Universität Tübingen.) Tübingen: Struwe-Druck.
- STUMMER, F. 1947. *Geographie des Buches Judith*. (Bibelwissenschaftliche Reihe, Heft 3.) Stuttgart: Verlag Kath.

- SÜEL, M. 2005. Ortaköy-Sapinuva “D” yapısı. Hitit Dini Mimarisinde degisik bir youm. In: A. SÜEL (ed.), *V Uluslararası Hititoloji Kongresi Bildirilani. Acts of the Vth International Congress of Hittitology. Çorum September 02-08, 2002*: 687–700. Ankara: Balkan Cilt Evi.
- SUMMERS, F. & G. SUMMERS (eds.) 2007. *Kerkenes News* 10.
- SUTER, C. E. 1998. A New Edition of the Lagaš II Royal Inscriptions Including Gudea’s Cylinders. *Journal of Cuneiform Studies* 50: 67–75.
- SUTER, C. E. 2000. *Gudea’s Temple Building. The Representation of an Early Mesopotamian Ruler in Text and Image*. (Cuneiform Monographs, 17.) Groningen: Styx.
- SVÄRD, S. 2008. *Women’s Roles in the Neo-Assyrian Era: Female Agency in the Empire*. Saarbrücken: VDM Verlag Dr. Müller.
- SZPAKOWSKA, K. 2003. *Behind Closed Eyes: Dreams and Nightmares in Ancient Egypt*. Swansea: Classical Press of Wales.
- TADMOR, H. 1958. The Campaigns of Sargon II of Assur: A Chronological-Historical Study. *Journal of Cuneiform Studies* 12: 22–42 and 77–100.
- TADMOR, H. 1982. The Aramaization of Assyria: Aspects of Western Impact. In: H.-J. NISSEN & J. RENGER (eds.), *Mesopotamian und seine Nachbarn*: 449–470. Berlin: Dietrich Reimer.
- TADMOR, H. 1994. *The Inscriptions of Tiglath-pileser III, King of Assyria*. (Publications of the Israel Academy of Sciences and Humanities, Section of Humanities.) Jerusalem: The Israel Academy of Sciences and Humanities.
- TADMOR, H. 1997. Propaganda, Literature, Historiography: Cracking the Code of the Assyrian Royal Inscriptions. In: PARPOLA & WHITING (eds.), *Assyria 1995*: 325–338.
- TADMOR, H. 1998. Nabopalassar and Sin-shum-lishir in a Literary Perspective. In: S. M. MAUL (ed.), *Festschrift für Rykle Borger zu seinem 65 Geburtstag am 24. Mai 1995: tikip santakki mala bašmu...* (Cuneiform Monographs, 10): 353–357. Groningen: Styx.
- TADMOR, H. 2002. The Role of the Chief Eunuch and the Place of Eunuchs in the Assyrian Empire. In: S. PARPOLA & R. M. WHITING (eds.), *Sex and Gender in the Ancient Near East. Proceedings of the 47th Rencontre Assyriologique Internationale, Helsinki, July 2–6, 2001*: 603–611. Helsinki: The Neo-Assyrian Text Corpus Project.
- TADMOR, H. 2004. Sennacherib, King of Justice. In: C. COHEN, A. HURVITZ & S. M. PAUL (eds.), *Sefer Moshe: The Moshe Weinfeld Jubilee Volume. Studies in the Bible and the Ancient Near East, Qumran, and Post-Biblical Judaism*: 385–390. Winona Lake, IN: Eisenbrauns.
- TADMOR, H., B. LANDSBERGER & S. PARPOLA. 1989. The Sin of Sargon and Sennacherib’s Last Will. *State Archives of Assyria Bulletin* 3(1): 3–51.
- TAHA, M. F. *et al.* 1981. The Climate of the Near East. In: K. TAKAHASHI & H. ARAKAWA (eds.), *Climates of Southern and Western Asia* (World Survey of Climatology, 9): 183–255. Amsterdam: Elsevier.
- TAVERNIER, J. 2007. *Iranica in the Achaemenid period (ca. 550–330 B.C.). Lexicon of Old Iranian Proper Names and Loanwords, Attested in Non-Iranian Texts*. (Orientalia Lovaniensia Analecta, 158.) Leuven: Peeters.
- TEKOĞLU, R. & A. LEMAIRE (with an Introduction by I. Ipek & A. Kazim Tosun). 2000. La bilingue royale louvito-phénicienne de Çineköy. *Académie des inscriptions & belles-lettres. Comptes rendus des séances de l’année 2000*, fasc. III: 961–1006.

- TEPPO, S. 2007a. Agency and the Neo-Assyrian Women of the Palace. *Studia Orientalia* 101: 381–420.
- TEPPO, S. 2007b. The Role and the Duties of the Neo-Assyrian *šakintu* in the Light of Archival Evidence. *State Archives of Assyria Bulletin* 16: 257–272.
- THOMASON, A. K. 2004. From Sennacherib's Bronzes to Taharqa's Feet: Conceptions of the Material World at Nineveh. *Iraq* 66: 151–162.
- THOMPSON, R. C. 1936. *A Dictionary of Assyrian Chemistry and Geology*. Oxford: Clarendon Press.
- THOMPSON, R. C. 1940. A Selection from the Cuneiform Historical Texts from Nineveh (1927–1932). *Iraq* 7: 85–131.
- THOMPSON, R. C. 1949. *A Dictionary of Assyrian Botany*. London: British Academy.
- THUREAU-DANGIN, F. 1907. *Die sumerischen und akkadischen Königsinschriften*. (Vorderasiatische Bibliothek, 1:1.) Leipzig: J. C. Hinrichs'sche Buchhandlung.
- THUREAU-DANGIN, F. 1912. *Une relation de la huitième campagne de Sargon (714 av. J.-C.)*. (Textes cuneiformes du Musée du Louvre, 3.) Paris: Geuthner.
- THUREAU-DANGIN, F. 1975. *Rituels accadiens*. Osnabrück: Zeller.
- THUREAU-DANGIN, F. et al. 1931. *Arslan-Tash*. 2 vols. Paris: Librairie Orientaliste Paul Geuthner.
- THUREAU-DANGIN, F. & M. DUNAND. 1936. *Til-Barsib*. (Bibliothèque archéologique et historique, 23.) Paris: Librairie Orientaliste Paul Geuthner.
- TINNEY, S. 1996. *The Nippur Lament: Royal Rhetoric and Divine Legitimation in the Reign of Išme-Dagan of Isin (1953–1935 B.C.)*. (Occasional Publications of the Samuel Noah Kramer Fund, 16.) Philadelphia: University Museum, Babylonian Section.
- TOMABECCHI, Y. 1983. Wall Paintings from Dur Kurigalzu. *Journal of Near Eastern Studies* 42: 123–131.
- VAN DER TOORN, K. 1985. *Sin and Sanction in Israel and Mesopotamia*. Assen – Maastricht: Van Gorcum.
- VAN DER TOORN, K. 1989. La pureté rituelle au Proche-Orient ancien. *Revue de l'Histoire des Religions* 206: 339–356.
- TORCZYNER, H. 1913. *Altbabylonische Tempelrechnungen nach A. T. Clay's Kopien in The Babylonian Expedition of the University of Pennsylvania Series A, XIV–XV*. (Denkschriften der Kaiserlichen Akademie der Wissenschaften in Wien, Philosophisch-Historische Klasse, 55.) Wien: Alfred Hölder.
- UEBERSCHAER, F. 2007. *Weisheit aus der Begegnung: Bildung nach dem Buch Ben Sira*. (Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft, 379.) Berlin: Walter de Gruyter.
- ULSHÖFER, A. 2000. Sprachbarrieren und ihre Überwindung: Translatorisches Handeln im Alten Orient. In: L. MILANO et al. (eds.), *Landscapes: Territories, Frontiers and Horizons in the Ancient Near East, Part II: Geography and Cultural Landscapes* (History of the Ancient Near East, Monographs, 3/2): 163–169. Padova: Sargon srl.
- ÜNAL, A. 1973. Zum Status der 'Augures' bei den Hethitern. *Revue Hittite et Asiatique* 31: 27–56.
- UNGER, E. 1926. Krone. *Reallexikon der Vorgeschichte* 7: 102–106. Berlin: Walter de Gruyter.
- UNGER, E. 1931. *Babylon, die heilige Stadt, nach der Beschreibung der Babylonier*. Berlin – Leipzig: Walter de Gruyter & Co.

- UNGER, E. 1932. Der Obelisk des Königs Assurnassirpal I, aus Ninive. *Mitteilungen der Altorientalischen Gesellschaft* 6 (1–2).
- UNGER, E. 1933–1938. Diadem und Krone. In: E. EBELING & B. MEISSNER (eds.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 2: 201–211. Berlin – Leipzig: Walter de Gruyter.
- DE VAAN, J. M. C. T. 1995. *Ich bin eine Schwertklinge des Königs: Die Sprache des Bēl-ibni*. (Alter Orient und Altes Testament, 242.) Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- VALLAT, F. 1983. *Les noms géographiques des sources suso-élamites*. (Répertoire Géographique des Textes Cunéiformes, 11 = Beihefte zum Tübinger Atlas des Vorderen Orients, Reihe B, Nr. 7/11.) Wiesbaden: Reichert.
- VANDERKAM, J. C. (ed.) 1992. “No One Spoke Ill Of Her”: *Essays on Judith* (Society of Biblical Literature, Early Judaism and its Literature, Number 02.) Atlanta, GA: Scholars Press.
- VANSTIPHOUT, H. L. J. 1996. Ambiguity as Generative Force in Standard Sumerian Literature, or Epon in Nippur. In: M. E. VOGELZANG & H. L. J. VANSTIPHOUT (eds.), *Mesopotamian Poetic Language: Sumerian and Akkadian* (Cuneiform Monographs, 6): 155–166. Groningen: Styx.
- VEIJOLA, T. 2006. Law and Wisdom: The Deuteronomistic Heritage in Ben Sira’s Teaching of the Law. In: J. NEUSNER *et al.* (eds.), *Ancient Israel, Judaism, and Christianity in Contemporary Perspective: Essays in Memory of Karl-Johan Illman*: 429–448. Lanham: University Press of America.
- VELDHUIS, N. 2001. The Solution of the Dream: A New Interpretation of Bilgames’ Death [A Review Article of CAVIGNEAUX – AL-RAWI 2000]. *Journal of Cuneiform Studies* 53: 133–148.
- VERA CHAMAZA, G. W. 2002. *Die Omnipotenz Aššurs: Entwicklungen in der Aššur-Theologie unter den Sargoniden Sargon II., Sanherib und Asarhaddon*. (Alter Orient und Altes Testament, 295.) Münster: Ugarit-Verlag.
- VILLARD, P. 1997. L’éducation d’Assurbanipal. *Ktema* 22: 135–149.
- VOIGT, R. 1998. Der Artikel im Semitischen. *Journal of Semitic Studies* 43: 221–258.
- VOIGTLANDER, E. N. von. 1978. *The Bisitun Inscription of Darius the Great. Babylonian Version*. (Corpus Inscriptionum Iranicarum, Part I, Vol. II, Texts I.) London: Lund Humphries.
- VULLERS, K. 1906. *Volksprache und Schriftsprache in alten Arabien*. Strassburg: Karl. J. Trübner.
- VYICHL, W. 1988. Arabisch nāq-a.t “Kamelstute”: Ein altes passives Partizip (ein Beitrag zur vergleichenden Hamitosemitistik). In: Y. L. ARBEITMAN (ed.), *A Semitic/Afrasian Gathering in Remembrance of Albert Ehrman* (Current Issues in Linguistic Theory, 58): 483–489. Amsterdam – Philadelphia: Johns Benjamins Publishing Company.
- WADA, H. 1995. Zum Eunuchenwesen in Byzanz. *Orient* 30–31: 335–353.
- WAETZOLD H., 2007. Rind. In: M. P. STRECK (ed.), *Reallexikon der Assyriologie und Vorderasiatischen Archäologie* 11(5/6): 375–388. Berlin – New York: Walter de Gruyter.
- WALKER, C. & M. B. DICK 1998. *The Induction of the Cult Image in Ancient Mesopotamia: The Mīs Pī Ritual*. In: M. B. DICK (ed.), *Born in Heaven, Made on Earth: The Making of the Cult Image in the Ancient Near East*: 55–121. Winona Lake, IN: Eisenbrauns.

- WALKER, C. & M. DICK. 2001. *The Induction of the Cult Image in Ancient Mesopotamia*. (State Archives of Assyria Literary Texts, 1.) Helsinki: The Neo-Assyrian Text Corpus Project.
- WASSERMAN, N. 2003. *Style and Form in Old-Babylonian Literary Texts*. Leiden – Boston: Brill – Styx.
- WATANABE, C. E. 2000. Mythological Associations Implied in the Assyrian Royal Bull Hunt. In: S. GRAZIANI (ed.), *Studi sul Vicino Oriente Antico dedicati alla memoria di Luigi Cagni*: 1149–1161. Napoli: Istituto Universitario Orientale.
- WATANABE, C. E. 2002. *Animal Symbolism in Mesopotamia. A Contextual Approach* (Wiener Offene Orientalistik, 1.) Wien: Institut für Orientalistik der Universität Wien.
- WATANABE, K. 1993. Neuassyrische Siegellegenden. *Orient* 29:109–138.
- WATANABE, K. 1998. Seals of Neo-Assyrian Officials. In: K. WATANABE (ed.), *Priests and Officials in the Ancient Near East*: 313–366. Heidelberg: Universitätsverlag C. Winter.
- WATERS, M. W. 2000. *A Survey of Neo-Elamite History*. (State Archives of Assyria Studies, 12.) Helsinki: The Neo-Assyrian Text Corpus Project.
- WEIDNER, E. F. 1936. Aus den Tagen eines assyrischen Schattenkönigs. *Archiv für Orientforschung* 10: 1–52.
- WEIDNER, E. F. 1937–1939. Neue Bruchstücke des Berichtes über Sargons achten Feldzug. *Archiv für Orientforschung* 12: 144–148 and pl. 11.
- WEIDNER, E. F. 1939. Jojachin, König von Juda, in babylonischen Keilschrifttexten. In: *Mélanges syriens offerts à Monsieur René Dussaud par ses amis et ses élèves, II* (Bibliothèque archéologique et historique, 30): 923–935.
- WEIDNER, E. F. 1939–1941. Assurbânipal in Assur. *Archiv für Orientforschung* 13: 204–218.
- WEIDNER, E. F. 1958. Die Feldzüge und Bauten Tiglatpileasers I. *Archiv für Orientforschung* 18: 342–360.
- WEIERSHÄUSER, F. 2008. *Die königlichen Frauen der III. Dynastie von Ur*. (Göttinger Beiträge zum Alten Orient, 1.) Göttingen: Universitätsverlag Göttingen.
- VON WEIHER, E. 1983. *Spätbabylonische Texte aus Uruk, II*. (Ausgrabungen der Deutschen Forschungsgemeinschaft in Uruk-Warka. Endberichte, 10.) Berlin: Gebr. Mann Verlag.
- VON WEIHER, E. 1988. *Spätbabylonische Texte aus Uruk, III*. (Ausgrabungen der Deutschen Forschungsgemeinschaft in Uruk-Warka. Endberichte, 12.) Berlin: Gebr. Mann Verlag.
- VON WEIHER, E. 1993. *Uruk – Spätbabylonische Texte aus dem Planquadrat U 18, Teil IV*. (Ausgrabungen in Uruk-Warka. Endberichte, 12.) Mainz: Philipp von Zabern.
- WEISBERG, D. B. 1980. *Texts from the Time of Nebuchadnezzar*. (Yale Oriental Series, Babylonian Texts, 17.) New Haven, CT – London: Yale University Press.
- WEISSERT, E. 1997. Royal Hunt and Royal Triumph in a Prism Fragment of Ashurbanipal (82-5-22,2). In: PARPOLA & WHITING (eds.), *Assyria 1995*: 339–358.
- WEST, S. 1987. And It Came to Pass That Pharaoh Dreamed: Notes on Herodotus 2.139, 141. *Classical Quarterly* 37: 262–271.

- WESTBROOK, R. 1995. Social Justice in the Ancient Near East. In: K. D. IRANI & M. SILBER (eds.), *Social Justice in the Ancient World*. 149–163. Westport, CT – London: Greenwood Press.
- WESTENHOLZ, A. 1975 *Early Cuneiform Texts in Jena. Pre-Sargonic and Sargonic Documents from Nippur and Fara in the Hilprecht-Sammlung vorderasiatischer Altertümer Institut für Altertumswissenschaften der Friedrich-Schiller-Universität, Jena.* (Det Kongelige Danske Videnskabernes Skrifter, 7, 3.) København: Munksgaard.
- WESTENHOLZ, J. G. 1996. Symbolic Language in Akkadian Narrative Poetry: The Metaphorical Relationship between Poetical Images and the Real World. In: M. E. VOGELZANG & H. L. J. VANSTIPHOUT (eds.), *Mesopotamian Poetic Language: Sumerian and Akkadian* (Cuneiform Monographs, 6): 183–206. Groningen: Styx.
- WESTENHOLZ, J. G. 2004. The Old Akkadian Presence in Nineveh: Fact or Fiction? *Iraq* 66: 7–18.
- WHITING, R. M. 1994. The Post-canonical and Extra-canonical Eponyms. In: A. MILLARD, *The Eponyms of the Assyrian Empire 910–612 BC.* (*State Archives of Assyria Studies*, 2): 72–78.
- WIESEHÖFER, J. 2003. The Medes and the Idea of the Succession of Empires in Antiquity. In: G. B. LANFRANCHI – M. ROAF & R. ROLLINGER (eds.), *Continuity of Empire (?) Assyria, Media, Persia* (History of the Ancient Near East, Monographs, 5): 391–396. Padova: Sargon srl.
- WIESEHÖFER, J. 2005. Daniel, Herodot und ‘Dareios der Meder’: Auch ein Beitrag zur Idee der Abfolge von Weltreichen. In: R. ROLLINGER (ed.), *Von Sumer bis Homer. Festschrift für Manfred Schretter zum 60. Geburtstag am 25. Februar 2004* (Alter Orient und Altes Testament, 325): 647–653. Münster: Ugarit-Verlag.
- WIGGERMANN, F. A. M. 1992. *Mesopotamian Protective Spirits.* (Cuneiform Monographs, 1.) Groningen: Styx.
- WILCKE, C. 1973. Politische Opposition nach sumerischen Quellen: der Konflikt zwischen Königtum und Ratsversammlung. Literaturwerke als politische Tendenzschriften. In: A. FINET (ed.), *La voix de l’opposition en Mésopotamie. Colloque organisé par l’Institut des Hautes Études de Belgique, 19 et 20 mars 1973:* 37–65. Brussels: Institut des Hautes Études de Belgique.
- WILCKE, C. 1974/77. Die Keilschrift-Texte der Sammlung Böllinger. *Archiv für Orientforschung* 25: 84–94.
- WILHELM, G. 1998. Zwei mittelhethitische Briefe aus dem Gebäude C in Kuşaklı. *Mitteilungen der Deutschen Orient-Gesellschaft* 130: 175–187.
- WILHELM, G. 1999. Reinheit und Heiligkeit. Zur Vorstellungswelt altanatolischer Ritualistik. In: H.-J. FABRY & H.-W. JÜNGLING (eds.), *Levitikus als Buch:* 197–217. Berlin: Philo.
- WILSON, E. J. 1994. “Holiness” and “Purity” in Mesopotamia. (Alter Orient und Altes Testament, 237.) Kevelaer – Neukirchen-Vluyn: Butzon & Bercker – Neukirchener Verlag.
- WINCKLER, H. 1889. *Die Keilschrifttexte Sargons nach den Papierabklatschen und Originalen.* Leipzig: Eduard Pfeiffer.
- WINCKLER, H. 1894. *Sammlung von Keilschrifttexten. II: Texte verschiedenen Inhalts.* Leipzig: Eduard Pfeiffer.
- WINCKLER, H. 1900. Zum Buche Judith. In: *Altorientalische Forschungen, Zweite Reihe, Band II* (1899): 266–276. Leipzig: Eduard Pfeiffer.

- WINTER, I. J. 1982. Art as Evidence for Interaction: Relations Between the Assyrian Empire and North Syria. In: H. KÜHNE, H. J. NISSEN & J. RENGER (eds.), *Mesopotamien und seine Nachbarn. Politische und kulturelle Wechselbeziehungen im alten Vorderasien von 4. bis 1. Jahrtausend v. Chr.* (Berliner Beiträge zum Vorderen Orient, 1): 355–382. Berlin: Reimer.
- WINTER, I. J. 1992. ‘Idols of the King’: Royal Images as Recipients of Ritual Action in Ancient Mesopotamia. *Journal of Ritual Studies*, 6(1): 13–42.
- WINTER, I. J. 1994. Radiance as an Aesthetic Value in the Art of Mesopotamia. In: B. N. SARASWATI, S. C. MALIK & M. KHANNA (eds.), *Art: The Integral Vision: A Volume of Essays in Felicitation of Kapila Vatsyayan*: 123–132. New Delhi: D. K. Printworld.
- WINTER, I. J. 2007. Agency Marked, Agency Ascribed: The Affective Object in Ancient Mesopotamia. In: R. OSBORNE & J. TANNER (eds.), *Art's Agency and Art History*. Walden, MA – Oxford: Blackwell.
- WISEMAN, D. J. 1952. A New Stela of Aššur-našir-pal II. *Iraq* 14: 24–39.
- WISEMAN, D. J. 1953. The Nimrud Tablets, 1953. *Iraq* 15: 135–160.
- WISEMAN, D. J. & J. A. BLACK. 1996. *Literary Texts from the Temple of Nabû*. (Cuneiform Texts from Nimrud, 4.) London: British School of Archaeology in Iraq.
- WOODS, Ch. 2004. The Sun-God Tablet of Nabû-apla-iddina Revisited. *Journal of Cuneiform Studies* 56: 23–103.
- WRIGHT, D. P. 1987. *The Disposal of Impurity*. Atlanta, GA: Scholars Press.
- YARSHATER, E. (ed.) 1999: *Encyclopaedia Iranica*. Vol. IX. New York: Bibliotheca Persica Press.
- ZACCAGNINI, C. 1971. La terminologia accadica del rame e del bronzo nel I millennio. *Oriens Antiquus* 10: 123–144.
- ZACCAGNINI, C. 1979. *The Rural Landscape of the Land of Arrapḫe*. (Quaderni di Geografia Storica, 1.) Roma: Università di Roma “La Sapienza”.
- ZACCAGNINI, C. 1983. Patterns of Mobility among Ancient Near Eastern Craftsmen. *Journal of Near Eastern Studies* 42: 245–264.
- ZACCAGNINI, C. 1988. Divisione della carne a Nuzi. In: C. GROTTANELLI & N. F. PARISE (eds.), *Sacrificio e società nel mondo antico*: 87–96. Roma – Bari: Laterza.
- ZACCAGNINI, C. 1994. Joint Responsibility in Barley Loans of the Neo-Assyrian Period. *State Archives of Assyria Bulletin* 8: 21–42.
- ZADOK, R. 1985. *Geographical Names According to New- and Late-Babylonian Texts*. (Répertoire Géographique des Textes Cunéiformes, 8 = I = Beihefte zum Tübinger Atlas des Vorderen Orients, Reihe B, Nr. 7/8.) Wiesbaden: Ludwig Reichert Verlag.
- ZADOK, R. 1989. Notes on the Historical Geography of Mesopotamia and Northern Syria. *Abr-Nahrain* 27: 154–169.
- ZAKOVITCH, Y. 2004. *Das Hohelied* (trans. D. Mach; Herders theologischer Kommentar zum Alten Testament). Freiburg: Herder.
- ZAWADZKI, S. 1988. *The Fall of Assyria and Median-Babylonian Relations in the Light of the Nabopolassar Chronicle*. Poznan – Delft: Adam Mickiewicz University Press – Eburon.
- ZAWADZKI, S. 1991. Ironsmiths, Bronzsmiths and Goldsmiths in the Neo-Babylonian Texts from Sippar. Contributions to Studies on Babylonian Society in the Second Half of First Millennium B.C. *Welt des Orients* 22: 21–47.

- ZAWADZKI, S. 1994. Das Eponymat des Aššur-gimilli-tirri im Lichte der Berliner Eponymen-Liste Cc. *State Archives of Assyria Bulletin* 8: 43–54.
- ZAWADZKI, S. 1995. Review of FALES & POSTGATE 1992. *Zeitschrift für Assyriologie* 85: 145–148.
- ZAWADZKI, S. 1997. The Question of the King's Eponymate in the Latter Half of the 8th Century and the 7th Century BC. In: PARPOLA & WHITING (eds.), *Assyria 1995*: 383–389.
- ZENGER, E. 1981. *Das Buch Judith*. (Jüdische Schriften aus hellenistisch-römischer Zeit, Band I: Historische und legendarische Erzählungen.) Gütersloh: Gütersloher Verlagshaus Mohn.
- ZGOLL, A. 1997. *Der Rechtsfall der En-ḫedu-Ana im Lied nin-me-šara*. (Alter Orient und Altes Testament, 246.) Münster: Ugarit-Verlag.
- ZGOLL, A. 2003. Audienz – Ein Modell zum Verständnis mesopotamischer Handerhebungsrituale. Mit einer Deutung der Novelle vom Armen Mann von Nippur. *Baghdader Mitteilungen* 34: 181–203.
- ZGOLL, A. 2006. *Traum und Welterleben im antiken Mesopotamien: Traumtheorie und Traumpraxis im 3.-1. Jahrtausend v. Chr. als Horizont einer Kulturgeschichte des Träumens*. (Alter Orient und Altes Testament, 333.) Münster: Ugarit-Verlag.
- ZIMANSKY, P. E. 1985. *Ecology and Empire: The Structure of the Urartian State*. (Studies in Ancient Oriental Civilizations, 41.) Chicago: The Oriental Institute.
- ZIMANSKY, P. E. 1990. Urartian Geography and Sargon's Eighth Campaign. *Journal of Near Eastern Studies* 49: 1–21.
- ZIMMERMANN, R. 2008. The Love Triangle of Lady Wisdom: Sacred Marriage in Jewish Wisdom Literature? In: NISSINEN & URO (eds.), *Sacred Marriages: The Divine-Human Sexual Metaphor from Sumer to Early Christianity*: 243–258.
- ZIMMERN, H. 1901. *Beiträge zur Kenntnis der babylonischen Religion*. (*Assyriologische Bibliothek*, 12.) Leipzig: J. C. Hinrichs'sche Buchhandlung.

ABBREVIATIONS

- A = tablets in the collections of Istanbul Arkeoloji Müzereli; Assur; ABL = HARPER 1892–1914; ADD = JOHNS 1898–1923; AHw. = VON SODEN 1958–1981; Ann. = *Annals*; ANOR 8 = POHL 1933; AO = tablets in the collections of the Musée du Louvre; AR = KOHLER & UNGNAD 1913; Ass = field numbers of tablets excavated at Assur; ARI = Assyrian Royal Inscriptions; ARRIM = Annual Review of the Royal Inscriptions of Mesopotamia Project; Ass = siglum of texts excavated in the German excavations in Assur; AT = field numbers of tablets excavated at Arslantepe.
- Bab = field numbers of tablets excavated at Babylon; BAK = HUNGER 1968; BaM = *Baghdader Mitteilungen*; BBR = ZIMMERN 1901; BBSt = KING 1912; BIN 1 = KEISER 1918; BIN 2 = NIES & KEISER 1920; BM = tablets in the collections of the British Museum.
- CAD = *The Assyrian Dictionary of the Oriental Institute of the University of Chicago* 1955–; CDA = BLACK, GEORGE & POSTGATE 2000; CRRAI = *Compte rendu, Rencontre Assyriologique Internationale*; CT 36 = BUDGE 1921; CT 38 = GADD 1925; CT 40 = GADD 1927; CT 53 = PARPOLA 1979; CT 54 = DIETRICH 1979; CTN 1 = KINNIER WILSON 1972; CTN 2 = POSTGATE 1973a; CTN 3 = DALLEY & POSTGATE 1984; CTN 4 = WISEMAN & BLACK 1996; CTN 5 = SAGGS 2001.
- DAW = KÄMMERER & SCHWIDERSKI 1998; DB = Darius' Behistun inscription; DISO = JEAN & HOFTIIZER 1965; DJBA = SOKOLOFF 2002b; DJPA = SOKOLOFF 2002a; DNWSI = HOFTIIZER & JONGELING 1995.
- EA = KNUDTZON 1915; ePSD = *The electronic Pennsylvania Sumerian Dictionary*; EŞ = Eski Şark Eserleri Müzesi of the Arkeoloji Müzeleri, Istanbul; ETCSL = BLACK *et al.* 1998–2006.
- FGrH = JACOBY 1926; FLP = tablets in the collections of the *Free Library of Philadelphia*.
- GCCI 1 = DOUGHERTY 1923a.
- HAL = KOEHLER & BAUMGARTNER 1994–2000; HED = PUHVEL 1984–.
- IM = tablets in the collections of the Iraq Museum, Baghdad.
- K = tablets in the Kuyunjik collection of the British Museum; KAI = DONNER & RÖLLIG 1962–1964; KAJ = EBELING 1927; KAR = EBELING 1919; KBo 28 = KÜMMEL 1998; Ki = tablets in the collections of the British Museum; KUB 43 = RIEMSCHEIDER 1972.
- LAS II = PARPOLA 1983; LS = BROCKELMANN 1928.
- MARV 1 = FREYDANK 1976; MARV 2 = FREYDANK 1982; MARV 4 = FREYDANK 2001; MAss = siglum of texts excavated in the German excavations at Assur in 1990; MDOG = *Mitteilungen der Deutschen Orient-Gesellschaft*; MDP 4 = SCHEIL 1902; MSL = *Materials for the Sumerian Lexicon*; MZL = BORGER 2004.
- NALK = KWASMAN 1988; NAOMA = FREYDANK & SAPORETTI 1979; NAT = PARPOLA 1970a; NATAPA = DELLER, FALES & JAKOB-ROST 1995; ND = field numbers of tablets excavated at Nimrud; Ner. = EVETTS 1892; NL = H. W. F. SAGGS, *The Nimrud Letters* (Iraq 17 [1955], etc.); NWL = KINNIER WILSON 1972.
- OMA 1–2 = SAPORETTI 1970.
- PBS 10/1 = LANGDON 1915; PKTA = EBELING 1950; PNA 1/I = RADNER 1998; PNA 1/II = RADNER 1999d; PNA 2/I = BAKER 2000; PNA 2/II = BAKER 2001; PNA 3/I = BAKER 2002; PRT = KLAUBER 1913; PSD = *Pennsylvania Sumerian Dictionary*; PVA = LANDSBERGER & GURNEY 1957/58.

- RGTC 7/I = BAGG 2007; RGTC 8 = ZADOK 1985; RGTC 11 = VALLAT 1983; RIMA 1 = GRAYSON 1987; RIMA 2 = GRAYSON 1991; RIMA 3 = GRAYSON 1996; RIMB 2 = FRAME 1995; RIME 4 = FRAYNE 1990; Rm = tablets in the collections of the British Museum.
- SAA 1 = PARPOLA 1987; SAA 2 = PARPOLA & WATANABE 1988; SAA 3 = LIVINGSTONE 1989; SAA 4 = STARR 1990; SAA 5 = LANFRANCHI & PARPOLA 1990; SAA 6 = KWASMAN & PARPOLA 1991; SAA 7 = FALES & POSTGATE 1992; SAA 8 = HUNGER 1992; SAA 9 = PARPOLA 1997; SAA 10 = PARPOLA 1993; SAA 11 = FALES & POSTGATE 1995; SAA 12 = KATAJA & WHITING 1995; SAA 13 = COLE & MACHINIST 1998; SAA 14 = MATTILA 2002; SAA 15 = FUCHS & PARPOLA 2001; SAA 16 = LUUKKO & VAN BUYLAERE 2002; SAA 17 = DIETRICH 2003; SAA 18 = REYNOLDS 2003; Sm = tablets in the collections of the British Museum; SpTU 2 = VON WEIHER 1983; SpTU 3 = VON WEIHER 1988; SpTU 4 = VON WEIHER 1993; St. = Stele; StAT 2 = DONBAZ & PARPOLA 2001; STT 1 = GURNEY & FINKELSTEIN 1957; STT 2 = GURNEY & HULIN 1964.
- TCL 3 = THUREAU-DANGIN 1912; TCL 9 = CONTENAU 1926; TCL 12 = CONTENAU 1927; TCL 13 = CONTENAU 1929; TCL 16 = DE GENOUILLAC 1930; TEBR = JOANNÈS 1982; Th = tablets in the collections of the British Museum; TUL = EBELING 1931.
- UET 6 = GADD & KRAMER 1963–1966; UT = GORDON 1965.
- VA = siglum of objects in the Vorderasiatisches Museum, Berlin; VAT = tablets in the collections of the Staatliche Museen, Berlin.
- YBC = siglum of tablets in the Yale Babylonian Collection; YOS 3 = CLAY 1919; YOS 6 = DOUGHERTY 1923b; YOS 17 = WEISBERG 1980.
- ZT = field numbers of tablets excavated at Ziyaret Tepe.

