

HEIDELBERGER STUDIEN ZUM ALTEN ORIENT – BAND 14

**BETWEEN THE CULTURES
THE CENTRAL TIGRIS REGION
FROM THE 3RD TO THE 1ST MILLENNIUM BC**

**Conference at Heidelberg
January 22nd – 24th, 2009**

edited by

PETER A. MIGLUS & SIMONE MÜHL

2011

HEIDELBERGER ORIENTVERLAG

THE ASSUR-NINEVEH-ARBELA TRIANGLE

Central Assyria in the Neo-Assyrian Period

Karen Radner (London)*

A recent study by Mark Altaweel on settlement and land use of the area between the Lesser Zab in the south, Eski Mossul in the north, Wadi Tharthar and Jebel Sheikh Ibrahim in the west, and Jebel Qara Chauq and the Khazir River in the east defined this region as the Assyrian heartland (Altaweel 2008a, 6). But to any Assyrian of the Middle or Neo-Assyrian period, the traditional homelands of Assyria certainly stretched much further to the east and included the city of Arbela (modern Erbil).

In this contribution, I will focus on the roughly triangular area east of the Tigris and north of the Lesser Zab and southwest of the mountain barrier where Taurus and Zagros meet. The area constitutes the core of the lands that were under the continuous rule of the Assyrian kings from the 14th to the 7th century BC (Radner 2006-08, 45-48). Unlike the regions west of the Tigris, this area was unaffected by the loss of territory to the newly forming Aramaean states in the 11th century BC and there was consequently no need for Adad-nerari II (911–891 BC) and his successors to re-establish control, once they undertook to restore Assyria's old borders. In the following, I will analyse the role of this region during the period from the 9th to the 7th century BC when Assyria emerged as an empire, focusing in particular on the impact of the move of court and administration from Assur to Kalhu, then Dur-Šarruken and finally Nineveh.

The Assur-Nineveh-Arbela Triangle

The core region of Assyria (Fig. 1) can be described as the lands defined by Assur (modern Qala'at Sherqat) in the south, Nineveh (modern Mosul with the ruin mounds Kuyunjik and Nebi Yunus) in the north and Arbela in the east. While most of the regions within the triangle formed by these three ancient cities are situated east of the Tigris, Assur lies on the western riverbank and thus provides access to and control over the important route leading in western direction to the Habur valley and to the Euphrates valley. Situated at the fringes of the desert to the north of the artificially irrigated lands of Babylonia, Assur is a natural contact point with the pastoralists that make use of this arid region. Situated at the triangle's northern tip, Nineveh controls an important ford across the Tigris, like Assur, but it lies on the eastern riverbank. It is the natural destination of the overland route running along the southern foothills of the Taurus mountain range that leads to the Mediterranean coast and into Anatolia. The triangle's eastern tip, Arbela, is located on the western fringes of the Zagros mountain range and controls the various routes across the mountains into Iran which take their departure from there. The city is also located on the important route that leads alongside the Zagros down to the Diyala river and into Babylonia, the key overland connection between central Assyria and the south (Postgate & Mattila 2004, 244f.). Unlike Assur and Nineveh with their long history of archaeological

* This paper is based on work conducted as part of an ongoing research project entitled "Mechanisms of communication in an ancient empire: the correspondence between the king of Assyria and his magnates in the 8th century BC" directed by the author at University College London and funded by the Arts and Humanities Research Council (2008–2012).

Fig. 1. The Neo-Assyrian provinces, with the position of Assur, Nineveh, Arbela, Kalhu and Dur-Šarrukin marked by asterisks. The dashed lines indicate the provincial boundaries but note that these are often hypothetical. For details see Radner 2006-08. Drawing by Cornelie Wolff after a sketch of the author.

exploration, excavations in Arbela have started only very recently,¹ and the most evocative source for Arbela in the Neo-Assyrian period is still a depiction of the city, which is identified by name, on a wall relief from Nineveh (Fig. 2).² As the crow flies, the distance between Assur and Arbela is c. 105 km, between Assur and Nineveh c. 100 km and between Arbela and Nineveh c. 80 km.

These three cities dominate Northern Mesopotamia's cultural and political history throughout the 2nd millennium, a view that emerges as clearly from the Mari state correspondence of the 18th century BC when they were the capital (Assur) or the religious centres (Nineveh in Nurrugum and Arbela in Qabra) of independent kingdoms that were then briefly brought together in the short-lived empire created by Samsi-Addu of Ekallatum (Charpin & Ziegler 2003, 79, 91-99, 101; Ziegler 2004) as from the sources of the 14th to 11th century BC when they constituted the core area of the Middle Assyrian kingdom (Radner 2006-08, 43-48; on Assur and Nineveh: Tenu 2004). From the 14th century until the disintegration of the Assyrian Empire in the late 7th century, this region was always politically united and under the rule of the Assyrian kings, traditionally governing from Assur where the dynasty had its origins.

¹ Karel Nováček of the University of West Bohemia in Plzen, Czech Republic, and his team have excavated in Erbil since 2006; for the Assyrian finds see Nováček *et al.* 2008, 265, 276-278. In 2009, a team of the Deutsches Archäologisches Institut excavated a Neo-Assyrian tomb which will be published by A. Hausleiter.

² North Palace of Assurbanipal (668-c. 630 BC), room I, slab 9, upper register. What survives of this relief is today kept at the Louvre (AO 19914) but the drawings made during the excavation show the slab in a more complete state: Albenda 1980.

It was not only geographically and geopolitically the heartland of Assyria but also culturally: the main temples of the three cities were dedicated to the most important Assyrian deities: Aššur, as whose earthly representative the Assyrian king acted, and Ištar of Nineveh and Ištar of Arbela who, too, were celebrated as patrons and protectors of Assyria. As a praise poem composed in their honour for Assurbanipal (668–c. 630 BC) puts it:

“Exalt and glorify the Lady of Nineveh, magnify and praise the Lady of Arbela, who have no equal among the great gods! … Not [with] my [own strength], not with the strength of my bow, but with the power [... and] strength of my goddesses, I made the lands disobedient to me submit to the yoke of Aššur. … The Lady of Nineveh, the mother who bore me, endowed me with unparalleled kingship; the Lady of Arbela, my creator, ordered everlasting life (for me). They decreed as my fate to exercise dominion over all inhabited regions, and made their kings bow down at my feet.” (Livingstone 1989, No. 3: 1-3; rev. 4-6; rev. 14-18).

And similarly in a composition of a king whose name is lost:

“The Queen of Nineveh, the merciful goddess, turned to my side and graciously set me on the throne of the father who begat me. The Lady of Arbela, the great lady, granted regular acts of favour in the course of my kingship.” (K. 9155: ll. 7-14; Lambert 2004, 35).

No king could afford to ignore these gods, their shrines and their festivals.³

The Impact of the Elevation of Kalhu

In 879 BC, the city of Assur was stripped of its ancient role as the seat of royal power and state administration when Assurnasirpal II (883–859 BC) moved the court to a new location. His choice fell on the city of Kalhu (modern Nimrud) which, during his reign and that of his son and successor Shalmaneser III (858–824 BC), was transformed into the political and administrative centre of Assyria. At least in the surviving sources Assurnasirpal did not explain the motivations for the move and modern commentators have come up with various reasons.⁴ The analysis of Kalhu’s geographical position in relation to Assur, Nineveh and Arbela provides the starting point for my analysis.

Kalhu was not a new foundation. Situated near a ford over the Tigris, this ancient city could by the 9th century BC look back at roughly a millennium of recorded history. It is attested in the cuneiform sources since the 18th century when it is mentioned in the texts from Mari as Kamilhu, Kawalhu and, once, as Kalhu (Ziegler 2002a, 270f.; Ziegler 2004, 20 n. 10). Under this last name, it served as a provincial capital during the Middle Assyrian period (Postgate 1985, 96) in the second half of the 2nd millennium and it continued to fulfil this role without interruption until the end of the 7th century when Assyria as a state ceased to exist. The claim that Kalhu was ‘small and unimportant’ (Joffe 1998, 558) prior to its elevation under Assurnasirpal II is therefore rather misleading, as is the designation as an ‘disembedded capital’ if this is defined as an ‘urban site founded de novo’ (Joffe 1998, 549). Unlike Dur-Šarrukin (see below), Kalhu was an old city and, crucially, an integral part of the regional road network.

Seen in its geographical relation to Assur, Nineveh and Arbela, Kalhu occupies a uniquely central position (Fig. 1). The city is located just north of the Tigris’ confluence with the Greater Zab and hence provides direct access to the two principal waterways of the region. Kalhu lies on the Tigris

³ On the cult of Aššur see van Driel 1969. There are no monographic studies on either Ištar of Nineveh or Ištar of Arbela but note the recent discussions of Lambert 2004, Porter 2004 and Walker 2006-07, 485-491.

⁴ E.g. Mallowan 1966, 74f. stresses the advantages of the location near a Tigris ford: “It must have been a very important consideration to have an easy crossing point for the Assyrian army, within a day’s reach of Nineveh, and not more than

between Nineveh and Assur and, thanks to a canal dug to the Zab, there is a direct river connection with Arbela which is situated alongside one of the Zab's tributaries. Kalhu lies in an ideal position between Assur, Arbela and Nineveh as the most convenient routes linking these cities all lead through it (Altaweel 2008a, 66-68. 116). The distance from Kalhu to Assur is c. 70 km, to Arbela c. 60 km and to Nineveh c. 35 km as the crow flies. Travelling to and from either of these cities therefore takes a day, two at most, depending on the direction and the mode of travel, but in any case about half the time it takes to cover the distance between any of the three cities themselves.

Kalhu was turned into a megacity, with a surface of 380 hectares contained inside the city walls and regional canal systems constructed to provide additional water for its maintenance (Altaweel 2008a, 86-88. 121). The city was elevated to its new prominence not only at the expense of Assur, which it replaced as the main residence of the king, but also at the expense of Nineveh and Arbela. Due to Assur's peripheral location within the Assyrian state, these cities were effectively economic and political centres in their own right, of almost the same importance as Assur and, at least in Nineveh's case (Tenu 2004, 30), with their own royal palace. Also, the special significance of the cults of Ištar of Nineveh and Ištar of Arbela to state ideology required the king to spend considerable amounts of time in these cities in order to take his place in their festivals, just like the cult of Aššur regularly called for the king's attention and presence. When considering the reasons for the move from Assur to Kalhu, we must therefore include also Nineveh and Arbela in our deliberations: By choosing Kalhu as the administrative centre of the renewed Assyrian state the influence of all three cities, and their inhabitants, within the state was substantially weakened.

In my opinion, this was part of an intentional strategy designed to strengthen the position of the king at the expense of the old urban elites: while these had previously played an important role in the political life of the Assyrian state many of the highest administrative and military offices were now reserved for eunuchs of deliberately obscure origins but undoubtedly loyalty to the king.⁵ The residents of the new centre of state were to be handpicked from among the old urban elites by one of these eunuchs, as the royal edict appointing Nergal-apil-kumu'a to oversee the move to Kalhu makes abundantly clear (Kataja & Whiting 1995, no. 83). We can safely assume that only those who had showed enthusiasm for the king and his plans for the Assyrian state were chosen, thus creating in 879 BC not only a new political centre but one that was exclusively populated by loyal supporters of the king.

Moreover, by moving the central administration to the centrally located site of Kalhu the regional dominance of Arbela and Nineveh, which had counterbalanced but also weakened the status of Assur as the overall centre, was neutralised. In contrast to Assur, Kalhu was not just in name but also in effect the sole focal point of political power and administrative competence. While Assur, Arbela and Nineveh remained the cultural centres of the Assyrian state Kalhu, too, was now invested with temples and festivals of nationwide importance, most significantly those of Nabu (Oates & Oates 2001b, 119-123).

By creating new patterns of authority and allegiance, both geographically and socially, Assurnasirpal was successful in changing the power structures that had previously defined central Assyria and reinforced

two days' march upstream from Assur" (p. 74), "that this was good agricultural as well as pastoral land and that the countryside was eminently suitable for horsebreeding" (p. 75) and "the attraction of planning a new capital in which he [= Assurnasirpal] could conduct the affairs of state unfettered by the political cliques of Nineveh or the ecclesiastical dominance of Assur" (p. 75). Or Oates & Oates 2001b, 16: "Assur lay at the southern boundary of rainfed agricultural land and a more central location would have been both strategically and economically desirable." Or Stronach 1997, 309: "The need for such a move may have been at least partly driven by a need for greater space."

⁵ The reduced importance of the old aristocracy becomes apparent when considering the office of year eponym: In the 2nd millennium BC, this prestigious role was habitually given to one of these men but from Assurnasirpal II's reign onwards, eunuch governors held the office (in addition to the king himself).

and secured the pre-eminence of the king and the state administration. Kalhu's elevation provided the emerging Neo-Assyrian Empire with one unrivalled centre whose population was moreover loyal to the crown and supportive of the state. It is safe to assume that the royalist message communicated so clearly by the wall decorations of Assurnasirpal's palace matched the political opinions of the inhabitants of his city, providing him and his successors, at least in the following decades, with a guaranteed power base.

The Impact of the Foundation of Dur-Šarruken and its Province

When Sargon II (721–705 BC) moved the court and the central administration again in 706 BC, Kalhu's early advantages in providing a guaranteed royalist power base and a safe haven for the king had been long lost as the city and its inhabitants had developed an identity of their own over a period of more than one and a half centuries as Assyria's political and administrative centre.

This had become apparent already in 746 BC, when a rebellion against Aššur-nerari V (754–745 BC) started in Kalhu with the support of its governor; in the following year, Tiglatpileser III (744–727 BC) who had certainly supported the revolt seized the throne (Zawadzki 1994). The insurrection had started at the very centre of the Assyrian state, with the backing of some of its most senior officials, and this makes it clear that Kalhu's elite could no longer be seen as unquestioningly loyal to whoever happened to be king. But Tiglatpileser who had profited from this newfound confidence had no reason to fear it, and his chosen heir and successor Shalmaneser V (726–722 BC), too, found Kalhu a suitable centre for his rule.

Sargon II, however, who had ousted his brother Shalmaneser in 722 BC from the Assyrian throne, faced massive resistance against his rule in the early years of his reign (Fuchs 2009, 53f.), in the Assyrian heartland as well as further away where the western provinces carved out of the former kingdoms of Hamath, Arpad, Damascus and Israel all rose in revolt. After Sargon eventually managed to crush the revolt in 720 BC, the rebellion's epicentre Hamath was destroyed and '6,300 guilty Assyrians', people from the heartland who had supported Shalmaneser, were exiled from the empire's core region to Hamath's ruins, repaying their merciful king for sparing their lives by rebuilding that city (Hawkins 2004, 160: Hama Stele).

Without any doubt Sargon's decision to move the court and the central administration to a new centre was in part motivated by the lack of acceptance and the active and fierce resistance his rule had met with in the Assyrian heartland. The construction of Dur-Šarruken (modern Khorsabad) began in 717 BC, as soon as the king had been able to consolidate his power. Unlike Kalhu, Dur-Šarruken ('Sargon's fortress') was an entirely new foundation on a site that had hitherto been occupied only by a small agricultural settlement called Magganubba (Fuchs 2009, 59). It offered Sargon the opportunities of a blank canvass on which to realise his ideal capital and indeed, the city with a surface of 315 hectares was conceived on the drawing board with far more regard for the geometry of its features than pre-existing geographical conditions (Battini 2000).

Unlike Kalhu with its excellent traffic links in northern, southern, eastern and western direction, Dur-Šarruken does not occupy a central location (Fig. 1). It is situated north of all the major cities of central Assyria on the eastern bank of the Khosr river, a tributary of the Tigris which meets this river just south of Nineveh. As the crow flies, Dur-Šarruken lies just 18 km northeast of Nineveh, but 45 km north of Kalhu, 75 km northwest of Arbela and even 115 km north of Assur. Kalhu and Assur are reached by travelling via Nineveh and while it is possible to travel to Arbela by using the overland route along the mountains in clockwise direction it is best reached on water, on the Tigris until Kalhu

and then onto the Greater Zab. This means that Dur-Šarruken's position within the road network was secondary to and dependent on its link with Nineveh.⁶ The move from Kalhu to Dur-Šarruken therefore substantially strengthened Nineveh's geopolitical importance in the region. The traffic of goods, personnel and information through Nineveh must have increased by a multiple factor. On the other hand, Assur and especially Arbela were further sidelined by the creation of the new centre.

But while Nineveh gained much in the way of traffic and flow of communications, it was made to suffer substantial territorial losses. Dur-Šarruken was made the centre of a new province whose territory had to be carved out of the existing provinces of the area. This was an unusual strategy without precedents in Neo-Assyrian history.⁷ The creation of the new province reduced the economic and political possibilities of the affected provincial administrations and of course concerned all landowners who owned property in the region. The textual record shows that the district of Halahhu – famous as a destination of deported Israelites after the Assyrian conquest under Shalmaneser V (2 Kings 17:6) – was assigned to the province of Dur-Šarruken (Radner 2006–08, 54). While it had been a province in its own right in the Middle Assyrian period (Postgate 1985, 97) there is no evidence that Halahhu ever held this status in the 1st millennium BC and before its integration into the newly created province of Dur-Šarruken, Halahhu must have been belonged to Nineveh, forming the eastern half of that province. Kalhu, too, may have suffered a loss in territory, in that case losing the northern stretches of its province to Dur-Šarruken. But as the position of the boundary between Kalhu and Dur-Šarruken is unclear this remains a hypothesis. There is the distinct possibility that all of Dur-Šarruken's lands were split off the Ninevite province.

To sum up, the creation of the city of Dur-Šarruken offered Sargon the chance for a new start. As the move to Kalhu some 170 years before, it provided the king with a royalist power base whose carefully selected population was not (yet) shaped by deeply ingrained patterns of authority and allegiance that the king could not control. Unlike Kalhu, however, Dur-Šarruken's location within the Assyrian core region shows very little concern for the communication with Assur and Arbela while the site is largely dependent on nearby Nineveh for its links to the rest of the empire.

The successive annexation of the lands on the Mediterranean coast and north of the Taurus under Tiglatpileser III, Shalmaneser V and Sargon II had turned the western traffic route, which reached the Assyrian heartland at Nineveh, into the empire's most important overland connection and all goods, people and information travelling on this route had to pass through Nineveh which controlled the principal ford over the Tigris in this region. The expansion had made Nineveh the hub of the Assyrian Empire.

The choice of Dur-Šarruken as Sargon's new centre took this into account. Assur's and Arbela's now increasingly peripheral position within the heartland was not the result of the creation of Dur-Šarruken but of the western expansion of the Empire. On the other hand, Dur-Šarruken principally fed off resources previously under the control of Nineveh, most importantly agricultural lands, personnel and water, lowering Nineveh's economic potential. Sargon's move of the royal court and central state administration can be seen as a reaction to the geopolitical changes brought about by the growth of the empire in the last decades and the resulting increase in Nineveh's nationwide

⁶ One may compare the distance and relationship between Nineveh and Dur-Šarruken to that of Paris and Versailles, which after the decision of Louis XIV (1643–1715) to move the royal court and government there permanently served as France's political and administrative centre from 1682 to 1789. The distance between Paris and Versailles is 17 km.

⁷ Later on, there is a parallel in the creation of the Province of the Crown Prince on the western Tigris bank with Balatu (modern Eski Mosul) as its centre (Radner 2008, 49). Its establishment seems to have happened during the reign of Sennacherib (704–681 BC) and may again have been a move designed to reduce Nineveh's regional power once it had been chosen as the seat of the court and the central administration.

importance. Yet it is obvious that the king did not want to forego the political (and architectural⁸) opportunities offered by founding a new and ‘disembedded’ power base. The creation of an entirely new city went hand in hand with the establishment of a corresponding province at the expense of nearby Nineveh (and perhaps also Kalhu), a strategy that would seem to be deliberately designed to counter and lessen Nineveh’s (and perhaps also Kalhu’s) regional political and economic importance. The court moved to Dur-Šarruken in 706 BC but when Sargon died on the battlefield in the following year, his son and successor Sennacherib (704–681 BC) chose to abandon the city and move his court and the central administration to Nineveh (Fuchs 2009, 59f.), which was expanded into a megacity of 750 hectares. Despite adding no new provinces to the Assyrian state, Sennacherib had more people moved across the empire than any of his predecessors (or any of his successors, for that matter). On the basis of his inscriptions, he resettled close to half a million people, with almost half of them coming from Babylonia (Oded 1979, 20f.), and most of these deportees were destined for Nineveh. The experiment Dur-Šarruken was not completely reversed: the province existed until the end of the Assyrian state and the city retained its role as provincial centre (Radner 2006–08, 54). The needs of the court and the central administration at Nineveh, met as they were by the entire empire, were not directly concerned by the decision to preserve the province of Dur-Šarruken. As the geopolitical advantages of a move from Dur-Šarruken to Nineveh are obvious the question arises whether Sennacherib would have moved to Nineveh also if his father had not died in a way that tainted his new city and necessitated its re-evaluation. The answer to this question must remain open but it is probable that Sennacherib who, unlike Sargon, was not contested in his claim to the throne saw the old urban elites of central Assyria as far less of a danger to royal power than his father. As we have seen, when the decision was based primarily on location and long-distance traffic links Nineveh was by the late 8th century BC the natural choice for Assyria’s political centre.

The Provinces of Central Assyria within the Empire

Compared to the rest of the Empire, the Central Assyrian provinces are small in size (Fig. 1). This reflects historical developments as the provinces in this oldest part of the state had been established at a much earlier time and survived, in most cases unchanged, sometimes merged with a neighbouring province into a bigger unit (e.g. Assur and Libbi-ali; Nineveh and Halahhu), from the Middle Assyrian period.

But while the land controlled by these provinces was much more limited than that of the new provinces created in the 9th and especially in the 8th century, it was intensely developed agricultural land without any of the empty space occupied elsewhere in the Empire by desert or mountains. As far as we can see, all governors were expected to provide the central administration with the same contributions in taxes and labour, regardless of the size of their province; this emerges most clearly from the records on the construction of Dur-Šarruken (*cf.* Parpola 1995). To me, this would seem to indicate that at least in theory all provinces were expected to have roughly the same economic potential. One has to bear in mind that the Assyrian administration established in a newly annexed region would at first have faced huge expenditures in order to secure Assyrian rule and set up the necessary infrastructure. But note, for example, how the holdings of the once enormous province of Rašappa were split up after its previously largely barren lands had come under cultivation (Radner 2006–08, 52f.). If our hypothesis

⁸ Stronach 1997, 310 deems that Sargon’s main reason for the move to Dur-Šarruken was his supposed “wish to emulate the actions of the earlier Sargon [of Akkad], who chose to found the entirely new city of Agade instead of dignifying adjacent, time-honored Kish as his capital.”

is correct, then the economic power of the small Central Assyrian provinces equalled that of the much larger Syrian, Anatolian or Iranian provinces, and given the importance of human labour it stands to reason that the core provinces therefore had to be far more densely populated. This matches the fact that the Assyrian heartland was the destination for most deported populations (Oded 1979, 28, 116–135). In addition, the large-scale irrigation projects supporting Kalhu, Dur-Šarrukin and Nineveh reduced the insecurities of rainfed agriculture and, as Jason Ur (2005, 343) argues, increased productivity substantially by allowing a more intensive production of winter grain and water-intensive summer vegetable crops and by reducing the need for biennial fallow.

However, by the reign of Sargon II, the governorship over a Central Assyrian province was no longer the pinnacle of a successful career in the state administration it once had been. It now held far more prestige to govern one of the new provinces and the governorship over a Central Assyrian province represented an earlier, more junior stage in an official's career. This is clear from the cursus honorum of individual state officials active under Sargon: Šep-Aššur, for instance, was first governor of Dur-Šarrukin and then promoted to govern Ḫimira on the Phoenician Coast (Parpola 1987, no. 124) whereas Nabu-belu-ka⁹ (Postgate & Mattila 2004, 251f. with n. 50) was first governor of Arrapha (modern Kirkuk) and then of the Median province of Kar-Šarrukin before being promoted to vizier (*sukallu*), one of most senior state offices. Changes in who held the title of year eponym (Millard 1994) also reflected that the more experienced governors now ruled over the newly annexed and distant provinces. From at least the reign of Assurnasirpal II onwards, there is a specific sequence in which the king, the most senior state officials and some provincial governors, including those of the core provinces, occupy this prestigious role. But under Sargon, we find that it is the governors of the newly annexed provinces rather than those ruling the core provinces who were made eponym, and this trend continued under his successors.⁹

Fig. 2. A view of Arbela showing the city walls, the fortification walls of the acropolis and the temple of Ištar. North Palace of Assurbanipal (668–c. 630 BC), room I, slab 9, upper register: AO 19914, Louvre. Drawing reproduced from Place 1870, Pl. XLI.

⁹ However, the governors' position within the state hierarchy was continually diminished during the reigns of Esarhaddon and Assurbanipal, who followed Sennacherib's lead in pursuing a policy designed to shift power away from the state officials to the members of the king's immediate family and his attendants (Radner 2008, 510; cf. Mattila 2009).

It obviously makes good political sense to dispatch only officials who have already proven their worth and their loyalty to the king to postings far away from the court and the central administration, and therefore the Assyrian core region. But this strategy automatically made governing a Central Assyrian province less prestigious. It mirrors the more general shift of the attentions of the king and his administration away from the heartland, the almost unavoidable result of the rapid extension of the provincial system during the second half of the 8th century. The regional power shift is, as we have seen, also reflected by the move of the political and administrative centre of the Empire to the Nineveh region, which provides the starting point for the principal route to the increasingly more important western half of the empire. Yet while the Assyrian heartland may have gradually lost in political significance the textual evidence such as the praise hymn of Assurbanipal quoted above, makes it absolutely clear that Assur, Arbela and Nineveh retained their cultic and ideological importance for and within the empire until the demise of the Assyrian state in the late 7th century.

BIBLIOGRAPHY

Abbreviations

<i>AAA</i>	Annals of Archaeology and Anthropology (Liverpool)
<i>AB</i>	Assyriologische Bibliothek Neue Folge (Leipzig).
<i>AbhBerlin</i>	Abhandlungen der Preussischen Akademie der Wissenschaften, Phil.-Hist. Klasse (Berlin)
<i>AbhRWAW</i>	Abhandlungen der Rheinisch-Westfälischen Akademie der Wissenschaften, (Düsseldorf)
<i>ActSum</i>	Acta Sumerologica (Hiroshima)
<i>ADOG</i>	AbhandlungenderDeutschenOrientgesellschaft(Berlin / Saarbrücken / Saarwellingen / Wiesbaden)
<i>ÄAT</i>	Ägypten und Altes Testament (Wiesbaden)
<i>AfO</i>	Archiv für Orientforschung (Berlin – Graz / Wien)
<i>AfO Beih.</i>	Archiv für Orientforschung Beihefte (Berlin – Graz / Wien)
<i>AJA</i>	American Journal of Archaeology (Boston / Princeton)
<i>AmAnt</i>	American Antiquity (New York / Washington)
<i>AMI</i>	Archäologische Mitteilungen aus Iran (Berlin)
<i>ANES</i>	Ancient Near Eastern Studies (Leuven)
<i>AnOr</i>	Analecta Orientalia (Roma)
<i>Antiquity</i>	Antiquity. A Quarterly Review of Archaeology (Gloucester / London)
<i>AOAT</i>	Alter Orient und Altes Testament. Veröffentlichungen zur Kultur und Geschichte des Alten Orients und des Alten Testaments (Münster)
<i>AoF</i>	Altorientalische Forschungen (Berlin)
<i>Aram</i>	Aram: Society for Syro-Mesopotamian Studies (Leuven)
<i>ARM</i>	Archives Royales de Mari (Paris)
<i>ArtB</i>	The Art Bulletin (New York)
<i>AS</i>	Assyriological Studies (Chicago)
<i>ASAA</i>	= <i>ASALA</i>
<i>ASALA</i>	Annuario della Scuola Archeologica Italiana di Atene e delle Missioni Italiane in Oriente (Bergamo / Roma)
<i>ASJ</i>	Acta Sumerologica Japonica (Hiroshima)
<i>AulOr</i>	Aula Orientalis (Barcelona)
<i>AUWE</i>	Ausgrabungen in Uruk-Warka, Endberichte (Mainz)
<i>BaF</i>	Baghdader Forschungen (Mainz)
<i>BAH</i>	Bibliothèque archéologique et historique (Paris)
<i>BaM</i>	Baghdader Mitteilungen (Berlin / Mainz)
<i>BAR Int. Series</i>	British Archaeological Press International Series (Oxford)
<i>BASOR</i>	Bulletin of the American Schools of Oriental Research (New Haven)
<i>BATSH</i>	Berichte der Ausgrabungen in Tell Šēh Hamad/Dūr-Katlimmu (Berlin / Wiesbaden)
<i>BBV</i>	Berliner Beiträge zur Vor- und Frühgeschichte (Berlin)
<i>BBVO</i>	Berliner Beiträge zum Vorderen Orient (Berlin / Gladbeck)

<i>BCSMS</i>	Bulletin. The Canadian Society for Mesopotamian Studies (Toronto)
<i>BiMe</i>	Bibliotheca Mesopotamica (Malibu)
<i>BiOr</i>	Bibliotheca Orientalis. Nederlands Instituut voor het Nabije Oosten te Leiden (Leiden)
<i>BMOP</i>	British Museum Occasional Papers (London)
<i>BMSAES</i>	British Museum Studies in Ancient Egypt an Sudan (London)
<i>BSMS</i>	= <i>BCSMS</i>
<i>BTAVO B</i>	Beihefte zum Tübinger Atlas des Vorderen Orients, Reihe B: Geisteswissenschaften (Wiesbaden)
<i>CDOG</i>	Colloquien der Deutschen Orient-Gesellschaft (Saarbrücken / Wiesbaden)
<i>CHANE</i>	Culture and History of the Ancient Near East 3. Leiden – Boston.
<i>CM</i>	Cuneiform Monographs (Groningen)
<i>CRRAI</i>	Compte Rendu de la Rencontre Assyriologique Internationale
<i>CSSH</i>	Comparative Studies in Society and History (Den Haag/Cambridge – New York)
<i>CSMS</i>	The Canadian Society for Mesopotamian Studies (Toronto)
<i>CSMSJ</i>	The Canadian Society for Mesopotamian Studies Journal / Bulletin (Toronto)
<i>CUSAS</i>	Cornell University Studies in Assyriology and Sumerology (Chicago)
<i>DAA</i>	Denkmäler Antiker Architektur (Berlin)
<i>DAFI</i>	Cahiers de la Délégation Archéologique Française en Iran (Paris)
<i>FAOS</i>	Freiburger Altorientalische Studien (Chicago)
<i>GironAsIt</i>	Gironale della Società Asiatica Italiana (Firenze)
<i>HANEM</i>	History of the Ancient Near East Monograph (Padova)
<i>HANES</i>	History of the Ancient Near East Studies (Padova)
<i>HSAO</i>	Heidelberger Studien zum Alten Orient (Wiesbaden / Heidelberg)
<i>HSS</i>	Harvard Semitic Series
<i>IAS</i>	= R. D. Biggs, Inscriptions from Abu Salabiḥ, <i>OIP</i> 99 (Chicago)
<i>ICAANE</i>	International Congress on the Archaeology of the Ancient Near East
<i>ILN</i>	Illustrated London News (London)
<i>IMGULA</i>	Imgula (Münster)
<i>Iraq</i>	Iraq. Published by the British School of Archaeology in Iraq (London)
<i>ISIMU</i>	Revista Sobre Oriente Próximo y Egipto en la Antigüedad (Madrid)
<i>ISR</i>	Interdisciplinary Science Reviews (London)
<i>ITT</i>	= F. Thureau-Dangin, H. de Genouillac & L. Delaporte, Inventaire des tablettes de Tello conservées au Musée Impérial Ottoman (Paris 1910-12)
<i>JAOS</i>	Journal of the American Oriental Society (New Haven)
<i>JAPr</i>	Journal of Archaeological Prospection (Bradford)
<i>JASc</i>	Journal of Archaeological Science (London)
<i>JAWRA</i>	Journal of the American Water Resources Association (Middleburg)
<i>JCS</i>	Journal of Cuneiform Studies (New Haven/Boston/Atlanta – New York)
<i>JESHO</i>	Journal of the Economic and Social History of the Orient (Leiden – New York)
<i>JGS</i>	Journal of Glass Studies (Corning)
<i>JNES</i>	Journal of Near Eastern Studies (Chicago – New York)

- KAJ* = E. Ebeling, Keilschrifttexte aus Assur juristischen Inhalten, *WVDOG* 50
- KAL* Keilschrifttexte aus Assur literarischen Inhalten = *WVDOG* 116. 117. 121.
- LAPO* Littératures anciennes du Proche-Orient (Paris)
- MAAr* Monographs in Art and Archaeology (Princeton)
- MAD* Materials for the Assyrian Dictionary (Chicago)
- MAOG* Mitteilungen der Altorientalischen Gesellschaft (Leipzig)
- MARI* Mari. Annales de Recherches Interdisciplinaires (Paris)
- MC* Mesopotamian Civilizations (Winona Lake, Indiana).
- MDOG* Mitteilungen der Deutschen Orient-Gesellschaft (Berlin)
- MDP* Mémoires de la Délégation en Perse (Paris)
- MMAJ* Metropolitan Museum of Art Journal (Turnhout – New York)
- MHE* Mesopotamian History and Environment (Gent – Chicago)
- MARV* Mittelassyrische Rechtsurkunden und Verwaltungstexte (Berlin / Saarbrücken / Saarwellingen / Wiesbaden); see Freydank 1976, 1982a, 1994a, 2001a; Freydank & Feller 2005, 2007
- MVAG* Mitteilungen der Vorderasiatische-Ägyptischen Gesellschaft (Berlin – Leipzig)
- MVN* Materiali per il Vocabulario Neosumerico (Roma)
- MVS* Münchener Vorderasiatische Studien (München – Wien)
- NABU* Nouvelles assyriologiques brèves et utilitaires (Paris)
- NAPR* *MHE* Series I. Northern Akkad Project Reports (Ghent)
- OBO* Orbis biblicus et orientalis; *Series Arch. Series Archaeologica* (Fribourg – Göttingen)
- OIC* Oriental Institute Communications (Chicago)
- OIP* Oriental Institute Publications (Chicago)
- OLZ* Orientalistische Literaturzeitung (Leipzig / Berlin)
- OrAr* Orient-Archäologie (Rahden)
- OrE* Orient-Express (Paris)
- OrNS* Orientalia Nova Series (Roma)
- PBA* Proceedings of the British Academy (Oxford – London)
- PBF* Prähistorische Bronzefunde (München – Stuttgart)
- PBS* Publications of the Babylonian Section, University of Pennsylvania (Philadelphia)
- PhERS* Photogrammetric Engineering and Remote Sensing (Bethesda)
- PIHANS* Publications de l'Institut historique et archéologique néerlandais de Stamboul (Leiden)
- PIHEM* Publications de l'Institut des hautes études marocaines (Paris)
- PKG* Propyläen Kunstgeschichte (Berlin)
- RA* Revue d'assyriologie et d'archéologie orientale (Paris)
- RGTC* Répertoire géographique des textes cunéiformes (Wiesbaden)
- RIMA* Royal Inscriptions of Mesopotamia. Assyrian Periods (Toronto – Buffalo – London); see Grayson 1987, 1991, 1996
- RIMB* Royal Inscriptions of Mesopotamia. Babylonian Periods (Toronto – Buffalo – London); see Frame 1995
- RIME* Royal Inscriptions of Mesopotamia. Early Periods (Toronto – Buffalo – London); see Frayne 1990, 1993.

<i>RIA</i>	Reallexikon der Assyriologie (Leipzig / Berlin)
<i>RSO</i>	Rivista di Studii Orientali (Roma)
<i>RSSIS</i>	Remote Sensing and Spatial Information Sciences (online ressource)
<i>SAA</i>	State Archives of Assyria (Helsinki)
<i>SAAB</i>	State Archives of Assyria Bulletin (Padova)
<i>SAAS</i>	State Archives of Assyria Studies (Helsinki)
<i>SAMD</i>	Studies in Ancient Magic and Divination (Leiden)
<i>SAOC</i>	Studies in Ancient Oriental Civilization (Chicago)
<i>SaStAn</i>	Saggi di Storia Antica (Roma)
<i>SCCNH</i>	Studies on the Civilization and Culture of Nuzi and the Hurrians (Bethesda)
<i>SDB</i>	Supplément au dictionnaire de la Bible (Paris)
<i>SENEPSE</i>	Studies in Early Near Eastern Production, Subsistence, and Environment (Berlin)
<i>SGKAO</i>	Studien zur Geschichte und Kultur des Alten Orients (Leiden)
<i>SMEA</i>	Studii micenei ed egeo-anatolici (Roma)
<i>SSN</i>	Studia Semitica Neerlandica (Assen)
<i>StOr</i>	Studia Orientalia published by the Finnish Oriental Society (Helsinki)
<i>Subartu</i>	Subartu. European Centre for Upper Mesopotamian Studies (Turnhout)
<i>TAARII</i>	The American Academic Research Institute in Iraq
<i>TCS</i>	Texts from Cuneiform Sources (New York)
<i>TSTS</i>	Toronto Semitic Texts and Studies (Toronto)
<i>TUAT</i>	Texte aus der Umwelt des Alten Testaments (Gütersloh)
<i>UA</i>	Ausgrabungen der Deutschen Forschungsgemeinschaft in Uruk-Warka (Leipzig / Berlin)
<i>UAVA</i>	Untersuchungen zur Assyriologie und Vorderasiatischen Archäologie. Ergänzungsbände zur Zeitschrift für Assyriologie und Vorderasiatische Archäologie. Neue Folge (Berlin)
<i>UCP</i>	University of California Publications in Semitic Philology (Berkeley)
<i>UF</i>	Ugarit-Forschungen. Internationales Jahrbuch für die Altertumskunde Syrien-Palästinas (Neukirchen-Vluyn – Münster)
<i>UMI</i>	University Microfilms International (Ann Arbor, Michigan)
<i>VAB</i>	Vorderasiatische Bibliothek (Leipzig)
<i>WdO</i>	Die Welt des Orients. Wissenschaftliche Beiträge zur Kunde des Morgenlandes (Wuppertal – Stuttgart – Göttingen)
<i>WVDOG</i>	Wissenschaftliche Veröffentlichungen der Deutschen Orient-Gesellschaft (Leipzig / Osnabrück / Berlin / Saarbrücken / Saarwellingen / Wiesbaden)
<i>ZA</i>	Zeitschrift für Assyriologie und Vorderasiatische Archäologie (Leipzig / Berlin)
<i>ZOrA</i>	Zeitschrift für Orient-Archäologie (Berlin – New York)

Bibliography

- ABBOUD, A. N. 1981. The Excavations of the University of Mosul at Tell Abu Dhair I, *Sumer* 37, 81-100.
- ADAMS, R. McC. 1965. Land Behind Baghdad. A History of Settlement on the Diyala Plains, Chicago.
- 2002. Steps toward Regional Understanding of the Mesopotamian Plain, in A. Hausleiter, S. Kerner & B. Müller-Neuhof (eds), Material Culture and Mental Spheres, *AOAT* 293, 33-48.
- AHMAD, A. Y. 2000. Excavation at Qadhiah: The Texts of Tukulti-Ninurta II (890–884 B.C.), *Al-Rāfidān* 21, 51-59.
- ALBENDA, P. 1980. An Unpublished Drawing of Louvre AO 19914 in the British Museum, *JNES* 12, 1-8.
- AL-FOUADI, A. H. 1976. Bassetki Statue with an Old Akkadian Inscription of Naram-Sin of Agade (2291–2255 B.C.), *Sumer* 32, 63-77.
- AL-GAILANI-WERR, L. 1992. Old Babylonian Cylinder Seals from the Hamrin, *Edubba* 2.
- AL-GAILANI WERR, L., CURTIS, J., MARTIN, H., McMAHON, A., OATES, J. & READE, J. (eds) 2002. Of Pots and Plans. Papers on the Archaeology and History of Mesopotamia and Syria presented to David Oates in Honour of his 75th Birthday, London.
- ALGAZE, G. 1989. A New Frontier: First Results of the Tigris/Euphrates Archaeological Reconnaissance Project 1988, *JNES* 48, 241-267.
- 1990. Town and Country in South-Eastern Anatolia, II: The Stratigraphic Sequence at Kurban Höyük, *OIP* 110.
- AL-HUSAINI, M. B. 1962. The Excavations at Tel Bakr-Awa, *Sumer* 18, 141-164.
- AL-KASAR, A. 1984. Tell Abu Qasim Excavation, *Sumer* 40, 59-60.
- AL-KHALESI, Y. M. 1970. Tell al-Fakhar. Report on the First Season's Excavations, *Sumer* 26, 109-126.
- 1977. Tell al-Fakhar (Kurruḥanni), a dimtu-Settlement, *Assur* 1/6.
- AL-RAWI, FAROUK N. H. 1992. Two Old Akkadian Letters Concerning the Offices of kala'um and nārum, *ZA* 82, 180-185.
- AL-SOOF, B. A. 1968. Tell es-Sawwan: Excavations of the Fourth Season, *Sumer* 24, 3-15.
- 1970. Mounds in the Rania Plain and Excavations at Tell Basmusian (1956), *Sumer* 26, 65-104.
- 1971. Tell es-Sawwan: Fifth Season's Excavations, *Sumer* 27, 3-7.
- 1985. Uruk Pottery. Origin and Distribution, Baghdad.
- ALTAWEEL, M. 2005. The Use of ASTER Satellite Imagery in Archaeological Contexts, *JAPr* 12, 151–166.
- 2006. Excavations in Iraq: The Ray Jazirah Project, First Report, *Iraq* 68, 155-181.
- 2008a. The Imperial Landscape of Ashur: Settlement and Land Use in the Assyrian Heartland, *HSAO* 11.

- 2008b. Investigating Agricultural Sustainability and Strategy in Northern Mesopotamia: Results Produced Using a Socio-Ecological Modeling Approach, *JASc* 35/4, 821-835.
- AL-WAILLY, F. & AL-SOOF, B. A. 1965. Excavations at Tell es-Sawwan: First Preliminary Report, *Sumer* 21, 17-32.
- AMBOS, C. 2004. Mesopotamische Baurituale aus dem 1. Jahrtausend v. Chr., Dresden.
- AMIET, P. 1963. La glyptique syrienne archaïque. Notes sur la diffusion de la civilisation mésopotamienne en Syrie du Nord, *Syria* 40, 57-83.
- 1971. La glyptique de l'acropole (1969–1971). Tablettes lenticulaires de Suse, *DAFI* 1, 217-233.
- 1972. Glyptique susienne des originies à l'époque des Perses Achéménides, Paris.
- 1976. Contribution a l'histoire de la sculpture archaïque de Suse, *DAFI* 6, 47-82.
- 1980. La glyptique mésopotamienne archaïque. Contribution pour les inscriptions de Maurice Lambert, 2^{ème} édition, Paris.
- ANASTASIO, S. 1995. The Archaeology of Upper Mesopotamia. An Analytical Bibliography for the Pre-Classical Periods, *Subartu* I.
- 2005/08. La missione archeologica italiana in Mesopotamia del 1933 e lo scavo di *Kilizu* (Qasr Shamamuk, Iraq): I materiali conservati a Firenze, *ASAA* 83/III, 5 – II, 555-592.
- 2007. La collezione fiorentina dei materiali di Qasr Shamamuk/Kilizu (Iraq), in M. C. Guidotti, F. Lo Schiavo & R. Pierobon Benoit (eds), Egeo, Cipro, Siria e Mesopotamia. Dal collezionismo allo scavo archeologico. In onore di Paolo Emilio Pecorella, Sillabe, Livorno, 216-229.
- 2010. Atlas of the Assyrian Pottery of the Iron Age, *Subartu* XXIV.
- ANASTASIO, S., CONTI, G., FELLI, C. & VALENTINI, S. (eds) in preparation. La collezione mesopotamica del Museo Archeologico Nazionale di Firenze, *BAR Int. Series*.
- ANASTASIO, S., LEBAEU, M. & SAUVAGE, M. 2004. Atlas of Pre-Classical Upper Mesopotamia, *Subartu* XIII.
- ANDRAE, W. 1913a. Die Festungsarbeiten von Assur, *WVDOG* 23.
- 1913b. Die Stelenreihen in Assur, *WVDOG* 24.
- 1922. Die archaischen Ischtar-Tempel in Assur, *WVDOG* 39.
- 1923. Farbige Keramik aus Assur und ihre Vorstufen in altassyrischen Wandmalereien, Berlin.
- 1935. Die jüngeren Ischtar-Tempel in Assur, *WVDOG* 58.
- 1954. Gruft 45 Ass. 14630, in v. Haller 1954, 123-148.
- ANDRAE, W. & BACHMANN, W. 1914. Aus den Berichten über die Grabungen in Tulul Akir (Kar Tukulti-Ninib), Oktober 1913 bis März 1914, *MDOG* 53, 41-57.
- ANDRAE, W. & Haller, A. v. 1955. Die Heiligtümer des Gottes Assur und der Sin-Šamaš-Tempel in Assur, *WVDOG* 67.
- ANDREAU, J., BRIANT, P. & DESCAT, R. (eds) 2000. Economie antique. La guerre dans les économies antiques, *Entretiens d'archéologie et d'histoire* 5, Saint-Bertrand-de-Comminges.
- ARCHI, A. 2008. Considerations on a Delivery of Spearheads from Ebla, *JCS* 60, 1-5.

- ARMSTRONG, J. A. 2008. The Babylonian Ceramic Tradition: The Second Millennium B.C., A Progress Report, *TAARII Newsletter* 3/1, 9-12.
- ARNAUD, D. 2003. Pro légomènes à la rédaction d'une histoire d'Ougarit III: Ougarit et Tukulti-Ninurta, *SMEA* 45/1, 7-20.
- ARNOLD, J. G., SRINIVASIN, R., MUTHIAH, R. S., & WILLIAMS, J. R. 1998. Large Area Hydrologic Modeling and Assessment. Part I: Model Development, *JAWRA* 4/1, 73-89.
- ARUZ, J. (ed.) 2003. Art of the First Cities: The Third Millennium B.C. from the Mediterranean to the Indus, New York.
- ASTER SPECLIB. Available online at speclib.jpl.nasa.gov, accessed 2009.08.31.
- ASTOUR, M. C. 1986. The Name of the Ninth Kassite Ruler, *JAO* 106, 327-331.
- AYISH, A. H. 1976. Bassetki Statue with an Old Akkadian Inscription of Naram-Sin of Agade (2291-2255 B.C.), *Sumer* 32, 63-77.
- AYOUB, S. 1982. Die Keramik in Mesopotamien und in den Nachbargebieten. Von der Ur III-Zeit bis zum Ende der kassitischen Periode, *MVS* 2.
- BÄR, J. 2003. Die älteren Ishtar-Tempel in Assur. Stratigraphie, Architektur und Funde eines alt orientalischen Heiligtums von der zweiten Hälfte des 3. Jahrtausends bis zur Mitte des 2. Jahrtausends v. Chr., *WVDOG* 105.
- BAGG, A. M. 2000. Assyrische Wasserbauten. Landwirtschaftliche Wasserbauten im Kernland Assyriens zwischen der 2. Hälfte des 2. und der ersten Hälfte des 1. Jahrtausends v. Chr., *BaF* 24.
- BAHRANI, Z. 1989. The Administrative Building at Tell Al Hiba, Lagash, PhD thesis, New York University.
- BALL, W. (ed.) 1987. Excavations in Iraq, 1985-86, *Iraq* 49, 231-251.
- 1990. Tell al-Hawa and the Development of Urbanization in the Jazira, *Al-Rāfidān* 11, 1-28.
- 2003. Ancient Settlement in the Zammar Region, *BAR Int. Series* 1096.
- BALL, W. & BLACK, J. 1989. Excavations in Iraq, 1985-86, *Iraq* 49, 231-251.
- BALL, W. & TUCKER, D. 1989. The Tell al-Hawa Project, *Iraq* 51, 1-66.
- BALL, W., TUCKER, D. J. & WILKINSON, T. J. 1989. The Tell al-Hawa Project. Archaeological Investigations in the North Jazira 1986-87, *Iraq* 51, 1-66.
- BALL, W. & WILKINSON, T. J. 1989-90. British Work in the North Jazira Project 1986-87. Preliminary Report, *Sumer* 46, 7-12.
- 1996. British Work in the North Jazira Project. Preliminary Report on the Second Season, *Sumer* 48, 20-29.
- BAQIR, T. 1946. Tell Harmal. A Preliminary Report, *Sumer* 2/2, 22-30.
- BARAG, D. 1962. Mesopotamian Glass Vessels of the Second Millennium B.C., *JGS* IV, 9-27.
- 1966. Glass from Nimrud, in Mallowan 1966, 623-634.
- 1985. Catalogue of the Western Asiatic Glass in the British Museum, I, London.

- BARRELET, M.-TH. 1968. Potiers, termes de métier, procédés de fabrication et production, *BÄH* 85.
- BARTL, K. 2004. Vorratshaltung, Die spätepipaläolithische und frühneolithische Entwicklung im westlichen Vorderasien, *SENEPSE* 10.
- BASMACHI, F. 1950. Sculptured Stone Vases in the Iraq Museum, *Sumer* 6, 165-176.
- BASS, G. F. 1995. Sea and River Craft in the Ancient Near East, in J. Sasson (ed.), *Civilizations of the Ancient Near East*, 1421-1431.
- BASTERT, K. 1994. Tell O in Kar-Tukulti-Ninurta, MA Thesis, Free University Berlin.
- BASTERT, K. & DITTMANN, R. 1995. Anmerkungen zu einigen Schmuckelementen eines mittelassyrischen Tempels in Kar-Tukulti-Ninurta (Iraq), *AoF* 22, 8-29.
- BATTINI, L. 1998. Opposition entre acropole et ville basse comme définition de la ville mésopotamienne, *Akkadica* 108, 5-29.
- 2000. Des rapports géométriques en architecture: le cas de Dur-Šarrukin, *RA* 94, 33-56.
- BAUER, Th. 1933. Das Inschriftenwerk Assurbanipals, *AB* 1.
- BAUKS M., LIESS K. & RIEDE P. (eds) 2008. Was ist der Mensch, das du seiner gedenkst ? (Psalm 8,5). Aspekte einer theologischen Anthropologie. Festschrift für Bernd Janowski zum 65. Geburtstag, Neukirchen.
- BEAULIEU, P-A. 1989. The Reign of Nabonidus, King of Babylon, 556–539 B.C., New Haven.
- BECK, H. C. 1931. Beads from Nineveh, *Antiquity* 5/20, 427-437.
- BECKMAN, G. 1999. Hittite Diplomatic Texts, Atlanta.
- BEHM-BLANCKE, M. R. 1979. Das Tierbild in der Altmesopotamischen Rundplastik: Eine Untersuchung zum Stilwandel des frühsumerischen Rundbildes, *BaF* 1.
- BERGAMINI, G. 1984. Tell Yelkhi (Spring-Summer 1979), *Sumer* 40, 69.
- BERNBECK, R. 1993. Steppe als Kulturlandschaft. Das Aḡīg-Gebiet Ostsyriens vom Neolithikum bis zur islamischen Zeit, *BBVO* 1.
- BERTHOUD, TH., CLEUZIOU, S., HURTEL, L. P., MENU, M. & VOLFOVSKY, V. 1982. Cuivres et alliages en Iran, Afghanistan, Oman au cours des IV^e et III^e millénaires, *Paléorient* 8/2, 39-54.
- BEUGER, C. 2003. Mittelassyrische Keramiktraditionen in frühneuassyrischer Zeit? Bemerkungen zu einer Grube in Assur, in Córdoba & Miglus 2003/07, 309-314.
- 2005. Keramik der spätfrüdynastischen bis spätassyrischen Zeit aus Assur, PhD Thesis, Free University of Berlin (http://www.diss.fu-berlin.de/diss/receive/FUDISS_thesis_000000003202).
- forthcoming. Pottery Traditions from Mittanian to Early Neo Assyrian Period? – New Evidence from Soundings in Ashur and Kar-Tukulti-Ninurta, in C. Beuger, A. Hausleiter & M. Luciani (eds), *Recent Trends in the Study of Late Bronze Age Ceramics in Syro-Mesopotamia and Neighbouring Regions*, Symposium Held in Berlin 2–5 November 2006.
- BIENKOWSKI, P. 2000. Transjordan and Assyria, in L. E. Stager, J. A. Greene & M. D. Coogan (eds), *The Archaeology of Jordan and beyond. Essays in Honor of James A. Sauer*, Winona Lake, 44-58.
- BIGA, M. G. 1998. The Marriage of Eblaite Princess Tagriš-Damu with a Son of Nagar's King,

- Lebeau 1998/2, 17-22.
- BISSING, F. W. v. 1940. Ägyptische und ägyptisierende Alabastergefäß aus den deutschen Ausgrabungen in Assur, *ZÄ* 46, 149-182.
- BJORKMAN, J. K. 1994. Hoards and Deposits in Bronze Age Mesopotamia, PhD Thesis, Pennsylvania.
- BLACK, J. A., GASCHE, H., GAUTIER, A., KILICK, R. G., NIJS, R. & STOOPS, G. 1987. Ḥabl aş-Šaḥr 1983–1985: Nebuchadnezzar II's Cross-Country Wall North of Sippar, *NAPR* 1.
- BLAYLOCK, S. R. 1999. Iron Age Pottery from Tille Höyük, South Eastern Turkey, in A. Hausleiter & A. Reiche 1999, 263-286.
- BLOCH, Y. 2010. The Order of Eponyms in the Reign of Tukultī-Ninurta I., *OrNS* 79, 1-35.
- BLOOM, J. 1988. Material Remains of the Neo-Assyrian Presence in Palestine and Transjordan, PhD Thesis, Bryn Mawr.
- BÖCK, B., CANCIK-KIRSCHBAUM, E. & RICHTER, TH. (eds) 1999. *Munuscula Mesopotamia*. Festschrift für Johannes Renger, *AOAT* 267, 355-361.
- BOEHMER, R. M. 1965. Die Entwicklung der Glyptik während der Akkad-Zeit, *UAVÄ* 4.
- 1972-75. *s. v.* Herir, in *RLA* 4, 331.
- 1974. Keramik aus der Umgebung von Batas, *Sumer* 30, 101-108.
- 1979. Die Kleinfunde aus der Unterstadt von Bogazköy. Grabungskampagnen 1970-1978, *Bogazköy-Hattusa* 10.
- 1985. Tell Zubeidi: Die Keramik, in R. M. Boehmer & H.-W. Dämmer 1985, 46-54.
- 1999. Uruk: Früheste Siegelabrollungen, *AUWE* 24.
- BOEHMER, R. M. & DÄMMER, H.-W. 1985. Tell Imlahiye, Tell Zubeidi, Tell Abbas, *BaF* 7.
- BOEHMER, R. M. & GALL, H. v. 1973. Das Felsrelief bei Batas-Herir, *BaM* 6, 65-77.
- BÖRKER-KLÄHN, J. 1982. Altvorderasiatische Bildstelen und vergleichbare Felsreliefs, *BaF* 4.
- BOESE, J. 1971. Altmesopotamische Weihplatten. Eine sumerische Denkmalsgattung des 3. Jahrtausends v. Chr., *UAVÄ* 6.
- 1982. Burnaburiaš II., Melišipak und die mittelbabylonische Chronologie, *UF* 14, 15-26.
- 2008. 'Harbašipak', 'Tiptakzi' und die Chronologie der älteren Kassitenzeit, *ZÄ* 98, 201-210.
- 2009. Kadašman-Enlil, Kadašman-Turgu und die kassitische Chronologie des 14. und 13. Jahrhunderts v. Chr., *AoF* 36, 85-96.
- BOILEAU, M.-C. 1998. La céramique peinte en Djézireh durant le III^e millénaire av. J.C.: indice la présence d'une élite socio-économique?, in M. Fortin (ed.), *Espace naturel, espace habité en Syrie du Nord (10^e-2^e millénaires av. J.-C.)*, *BCSMS* 33, 281-294.
- BOMBARDIERI, L. & FORASASSI, C. 2008. The Pottery from IA-III Levels of Late-Assyrian to Post-Assyrian Period in Tell Barri/Kahat, in Córdoba *et al.* 2008, 323-338.
- BONACOSSI, D. M. 2000. The Syrian Jezireh in the Late Assyrian Period. A View from the Countryside, in G. Bunnens (ed.), *Essays on Syria in the Iron Age*, *ANES* 7, 349-396.
- BONECHI, M. 1998. Remarks on the III Millennium Geographical Names of the Syrian Upper

- Mesopotamia, in Lebeau 1998/1, 219-241.
- BONGENAAR, A. C. V. M. 1997. The Neo-Babylonian Ebabbar Temple at Sippar: Its Administration and its Prosopography, *PINANS* 80.
- BORGER, R. 1964. Einleitung in die assyrischen Königsinschriften I, Leiden – Köln.
- 1970. Vier Grenzsteinurkunden Merodachbaladans I. von Babylonien, *AfO* 23, 1-26.
- 1971. Gott Marduk und Gott-König Šulgi als Propheten. Zwei prophetische Texte, *BiOr* 28, 3-24.
- 1979. Babylonisch-assyrische Lesestücke. Die Texte in Umschrift, *AnOr* 54.
- 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 1996.
- BRAUN-HOLZINGER, E. A. 1977. Frühdynastische Beterstatuetten, *ADOG* 19.
- 1984. Figürliche Bronzen aus Mesopotamien, *PBF* Abt. 1, Bd. 4.
- 1991. Mesopotamische Weihgaben der frühdynastischen bis altbabylonischen Zeit, *HSAO* 3.
- 1998. Apotropaic Figures at Mesopotamian Temples in the Third and Second Millennia, in T. Abusch & K. v. d. Toorn (eds), *Mesopotamian Magic: Textual, Historical, and Interpretative Perspectives*, *SAMD* 1, 149-172.
- 2007. Das Herrscherbild in Mesopotamien und Elam. Spätes 4. bis frühes 2. Jt. v. Chr., *AOAT* 342.
- BREIMAN, L. 2001. Random Forests, *Machine Learning* 45, 5-32.
- BRETSCHNEIDER, J. 1991. Architekturmodelle in Vorderasien und der östlichen Ägäis vom Neolithikum bis in das 1. Jahrtausend, *AOAT* 229.
- BRIANT, P. 2002. From Cyrus to Alexander. A History of the Persian Empire, Winona Lake.
- BRINKMAN, J. A. 1968. A Political History of Post-Kassite Babylonia 1158–722 B.C., *AnOr* 43.
- 1970. Notes on Mesopotamian History, *BiOr* 27, 301-314.
- 1972. Foreign Relations of Babylonia from 1600 to 625 BC. The Documentary Evidence, *AJA* 76, 271-294.
- 1976. Materials and Studies for Kassite History. A catalogue of Cuneiform Sources Pertaining to Specific Monarchs of the Kassite Dynasty, Chicago.
- 1976-80. *s. n.* Kaštiliaš(u) in *RIA* 5, 476f.
- 1981. Hurrians in Babylonia in the Late Second Millennium BC. An Unexploited Minority Resource for Socio-Economic and Philological Analysis, *SCCNH*, 27-35.
- 1990. Political Covenants, Treaties, and Loyalty Oaths in Babylonia and between Assyria and Babylonia, in L. Canfora, M. Liverani & C. Zaccagnini (eds), *I trattati nel mondo antico. Forma, ideologia, funzione*, *SaStAn* 2, 81-111.
- BUCHANAN, B. 1966. Catalogue of Ancient Near Eastern Seals in the Ashmolean Museum, I. Cylinder Seals, Oxford.
- CAMPBELL, S. 1995-96. Rescue Excavations at Ginnig and Khirbet Garsour in the North Jazira. A Summary Report, *Sumer* 48, 6-10.

- CANCIK-KIRSCHBAUM, E. 1996. Die mittelassyrischen Briefe aus Tall Šēh Hamad, *BATSH* 4.
- 1997. Rechtfertigung von politischem Handeln in Assyrien im 13./12. Jh. v. Chr., in B. Pongratz-Leisten, H. Kühne & P. Xella (eds), *Ana šadī Labnāni lū allik*. Beiträge zu altorientalischen und mittelmeerischen Kulturen. Festschrift für Wolfgang Röllig, *AOAT* 247, 69-78.
- 2003. Die Assyrer, München.
- 2008. Emar aus der Perspektive Assurs im 13. Jh. v. Chr., in L. D'Alfonso, Y. Cohen, & D. Sürenhagen, The City of Emar among the Late Bronze Age Empires. History, Landscape, and Society. Proceedings of the Konstanz Emar Conference, 25.-26.04.2006, *AOAT* 349, 91-99.
- CANCIK-KIRSCHBAUM E. & ZIEGLER N. 2009. Entre les fleuves I. Untersuchungen zur historischen Geographie Obermesopotamiens im 2. Jt. v. Chr, *BBVO* 20.
- CARTER, R. A. & PHILIP, G. (eds) 2010. Beyond the Ubaid: Transformation and Integration in the Late Prehistoric Societies of the Middle East. Papers from 'The Ubaid expansion? Cultural Meaning, Identity and the Lead-up to Urbanism'. International Workshop Held at Grey College, University of Durham, 20–22 April 2006, *SAOC* 63.
- CATAGNOTI, A. 1998. The III Millennium Personal Names of the Habur Triangle in the Ebla, Brak and Mozan Texts, in Lebeau 1998/2, 41-66.
- CHARPIN, D. 1990. A Contribution to the Geography and History of the Kingdom of Kahat, in Eichler, Wäfler & Warburton, *Tall al-Hamidīya* 2, 67-85.
- 1994. Une décollation mystérieuse, *NABU* No. 3, 59.
- 2003. La 'Toponymie en miroir' dans le Proche-Orient amorrite, *RA* 97, 3-34.
- 2004a. Histoire politique du Proche-Orient amorrite (2002–1595), in Charpin, Edzard & Stol 2004, 25-480.
- 2004b. Données nouvelles sur la région du Petit Zab au XVIII^e siècle av. J.-C., *RA* 98, 151-178.
- CHARPIN, D. & DURAND, J.-M. 1985. La prise du pouvoir par Zimri-Lim, *MARI* 4, 293-343.
- 1997a. Aššur avant l'Assyrie, *MARI* 8, 367-392.
- (eds) 1997b. Recueil d'études à la mémoire de Marie-Thérèse Barrelet, *Florilegium Marianum* III, *Mémoires de NABU* 4.
- (eds) 2001. Mari, Ébla et les Hourrites: dix ans de travaux. Actes du colloque international, Paris, mai 1993, 2^{ème} partie, *Amurru* 2, Paris.
- (eds) 2002. Recueil d'études à la mémoire d'André Parrot, *Florilegium Marianum* VI, *Mémoires de NABU* 7.
- CHARPIN, D., EDZARD, D. O. & STOL, M. 2004. Mesopotamien. Die altbabylonische Zeit, *OBO* 160/4.
- CHARPIN, D. & JOANNÈS, F. (eds) 1992. La circulation des biens, des personnes et des idées dans le Proche-Orient ancien, Actes de la XXXVIII^e Rencontre Assyriologique Internationale (Paris, 8 - 10 juillet 1991), = *CRRAI* 38, Paris.
- CHARPIN, D. & ZIEGLER, N. 2003. Mari et le Proche-Orient à l'époque amorrite: essai d'histoire politique, Paris.
- CHAVALAS, M. (ed.) 2006. The Ancient Near East. Historical Sources in Translation, Oxford.

- CHOLIDIS, N. 1989. Tiere und tierförmige Gefäße auf Rädern – Gedanken zum Spielzeug im Alten Orient, *MDOG* 121, 197-220.
- 2003. The Treasure of Ur from Mari, in J. Aruz (ed.), *Art of the First Cities. The Third Millennium B.C. from the Mediterranean to the Indus*, New York, 139-140.
- CHRISTIANSEN, J. H. & ALTAWEEL, M. 2006. Understanding Ancient Societies: A New Approach Using Agent-Based Holistic Modeling, *Structure and Dynamics: eJournal of Anthropological and Related Sciences* 1/2 (<http://repositories.cdlib.org/imbs/socdyn/sdeas/vol1/iss2/art7>).
- CIFOLA, B. 2004. The Titles of Tukulti-Ninurta I after the Babylonian Campaign: A Re-evaluation, in *Frame* 2004, 7-15.
- COHEN, M. E. 1976. A New Naram-Sin Date Formula, *JCS* 28, 227-32.
- COLE, S. W. 1996. Nippur IV. The Early Neo-Babylonian Governor's Archive from Nippur, *OIP* 114.
- COLE, W. & GASCHE, H. 1998. Second and First Millennium BC Rivers in Northern Babylonia, in H. Gasche & M. Tanret (eds) 1998, 1-64.
- COLLON, D. & GEORGE, A. (eds) 2004 / 2005. Nineveh. Papers of the XLIX^e Rencontre Assyriologique Internationale, London, 7–11 July 2003, = *CRAI* 49, Volume 1, *Iraq* 66 / Volume 2, *Iraq* 67.
- CONTI, G. 2007. Tavolette cuneiformi, testi storici e mattoni mesopotamici iscritti del Museo Archeologico di Firenze, in Guidotti *et al.* 2007, 248-257.
- COOPER, J. S. 1983. *The Curse of Agade*, Baltimore.
- CÓRDOBA, J. M. 1997. Auf den Spuren des Mittani-Staates und der Hurriter. Tell Mahūz (Iraq) am Kleinen Zab. Anmerkungen zu einem Projekt, *AoF* 24, 352-365.
- 2000. Tell Mahūz (Iraq): una città di confine. Osservazioni su alcuni risultati della prima campagna (1997), in Matthiae *et al.* 2000, 237-251.
- 2001. Construcciones macizas, ziqurratu y plataformas de adobe en la Yazira Iraquí y el Transtigris: dos estructuras monumentales en Tell Mahūz (Iraq), in J.-L. Montero Fenollós *et al.*, De la estepa al Mediterráneo. Actas del I^{er} Congreso de Arqueología e Historia Antigua del Oriente Próximo, Barcelona, 3–5 de Abril de 2000, *Monografie Eridu* 1, Barcelona, 19-28.
- 2005. Excavando en Tell Mahūz (Iraq). Notas sobre la supuesta muralla sasánida de la ciudadela, *ISIMU* 8, 217-232.
- CÓRDOBA, J. M. & MIGLUS, P. A. (eds) 2003/07. Assur und sein Umland. Im Andenken an die ersten Ausgräber von Assur, *ISIMU* 6.
- CÓRDOBA, J. M., MOLIST, M., PÉREZ, M. C., RUBIO I. & MARTINEZ, S. (eds) 2008. Proceedings of the 5th International Congress on the Archaeology of the Ancient Near East, Madrid 3–8 April 2006, *ICAANE* 5, Madrid.
- COURTOIS, J.-C. 1996. Recherches complémentaires sur les techniques céramiques à Oueili (d'après les échantillons Obeid 0 à Obeid 2-3 de Oueili, travaux de 1987–1989), in J. L. Huot (ed.), *Oueili: Travaux de 1987 et 1989*, Paris, 335-362.
- COURTOIS, J.-C. & DORAY, A. M. 1983. Technologie de céramiques levantines au temps de la domination assyrienne (IX-VII^e siècles av. J.C.), in Compte Rendus du 108^e Congrès National des Sociétés Savantes, Paris, 125-136.

- CROS, G. 1910. Nouvelles fouilles de Tello, Paris.
- CURTIS, J. 1989. Excavations at Qasrij Cliff and Khirbet Qasrij, *Saddam Dam Report* 10, London.
- 2002. Reflections on Balawat, in Al-Gailani Werr *et al.* 2002, 54-66.
- 2003. The Assyrian Heartland in the Period 612–539 BC, in Lanfranchi, Roaf & Rollinger 2003, 157-167.
- CURTIS, J., COLLON, D. & GREEN, A. 1993. British Museum Excavations at Nimrud and Balawat in 1989, *Iraq* 55, 1-37.
- CURTIS, J. & GREEN, A. 1997. Excavations at Khirbet Khattuniyah, *Saddam Dam Report* 11, London.
- CURTIS, J. & READE, J. E. 1995. Art and Empire. Treasures from Assyria in the British Museum, London.
- CURTIS, J. & TALLIS, N. (eds) 2008. The Balawat Gates of Ashurnasirpal II, London.
- CURVERS, H. H. & SCHWARTZ, G. M. 1990. Excavations at Tell al-Raqā'i: A Small Rural Site of Early Urban Northern Mesopotamia, *AJA* 94/1, 3-23.
- CZICHON, R. M. 1998-2001. *s. v.* Nebukadnezar II. B. Archäologisch, in *RLA* 9, 201-206.
- D'AGOSTINO, A. 2008. Pottery Production and Transformation of the Social Structure in an 'Assyrian Settlement' from the Late Bronze to the Iron Age: the Tell Barri Case, in Kühne, Czichon & Kreppner 2008/2, 47-63.
- DALES, G. F. 1960. Mesopotamian and Related Female Figurines: Their Chronology, Diffusion, and Cultural Functions, PhD thesis, Pennsylvania.
- 1963. Necklaces, Bands and Belts on Mesopotamian Figurines, *RA* 57, 21-40.
- DALLEY, S. 2001. Old Babylonian Tablets from Nineveh and Possible Pieces of Early Gilgamesh Epic, *Iraq* 63, 155-167.
- DALLEY, S., WALKER, C. B. F. & HAWKINS, D. J. 1976. The Old Babylonian Tablets from Tell al Rimah, London.
- DAMERJI, M. S. 1978. Introduction, *Sumer* 34, 5-16.
- DAWOOD, F. M. 1984. Tell Khubari Excavations, *Sumer* 40, 73-74.
- DE GRAEVE, M.-C. 1981. The Ships of the Ancient Near East, Leuven.
- DE LAET, V., PAULISSEN, E. & WAELKENS, M. 2007. Methods for the Extraction of Archaeological Features from Very High-Resolution Ikonos-2 Remote Sensing Imagery, Hisar (southwest Turkey), *JASc* 34, 830–841.
- DELLER, K.-H. 1987. Review of Freydank 1982, *AfO* 34, 58-66.
- 1990a. aB Kaštappum, mA Kaltappu, nA Kassappa/i”, *NABU* No. 1, 83.
- 1990b. Eine Erwägung zur Lokalisierung des aB ON Qabrá/Qabará, *NABU* No. 1, 84.
- 1990c. Keilschrifttexte (HT1 - HT 11). Tall al-Hamídīya 2, in Eichler, Wäfler & Warburton 1990, 325-335.
- 1991. Qab(a)râ ‘Grabstadt’, *NABU* No. 3, 76.

- DELLER, K.-H., FADHIL, A. & AHMAD, K. M. 1994. Two New Royal Inscriptions Dealing with Construction Work in Kar-Tukulti-Ninurta, *BaM* 25, 459-472.
- DELLER, K.-H. & POSTGATE, J. N. 1985. Review of Nashef 1982a, *AfO* 32, 68-76.
- DELOUGAZ, P. 1934. I. Plano-Convex Bricks and the Methods of Their Employment. II. The Treatment of Clay Tablets in the Field, *SAOC* 7.
- 1940. The Temple Oval at Khafajah, *OIP* 53.
- 1952. Pottery from the Diyala Region, *OIP* 63.
- DELOUGAZ, P., HILL, H. D. & LLOYD, S. 1967. Private Houses and Graves in the Diyala Region, *OIP* 88.
- DELOUGAZ, P. & LLOYD, S. 1942. Pre-Sargonid Temples in the Diyala Region, *OIP* 58.
- DESSENE, F. & TENU, A. 2002. Grai Resh et Tell Khoshi: vers une relance de l'archéologie française en Iraq, *OrE* 2002/3, 76-79.
- DIETRICH, M. 2003. The Babylonian Correspondence of Sargon and Sennacherib, *SAA* 17.
- DIJK, J. van 1986. Die dynastischen Heiraten zwischen Kassiten und Elamern: eine verhängnisvolle Politik, *OrNS* 55, 159-170.
- DIRECTORATE 1970. Directorate General of Antiquities. Archaeological Sites in Iraq, Baghdad.
- 1972. The Archaeological Map of Iraq, Baghdad.
- 1976. Atlas of the Archaeological Sites in Iraq, Baghdad.
- DITTMANN, R. 1987. Bemerkungen zum protoelamischen Horizont, *AMI* 20, 31-63.
- 1990. Ausgrabungen der Freien Universität Berlin in Assur und Kār-Tukultī-Ninurta in den Jahren 1986–89, *MDOG* 122, 157-171.
- 1995. Ruinenbeschreibungen der Machmur-Ebene aus dem Nachlaß von Walter Bachmann, in U. Finkbeiner, R. Dittmann & H. Hauptmann (eds) 1995, 87-102.
- 1997a. Die inneren und äußeren Grenzen der mittelassyrischen Residenzstadt Kar-Tukulti-Ninurta/Nord-Iraq, in M. Jansen & P. Johaneck (eds), *Grenzen und Stadt*, *LAS* 2, 101-115.
- 1997b. Kar-Tukulti-Ninurta, in E. M. Meyers (ed.), *The Oxford Encyclopedia of Archaeology in the Near East* 3, 269-271.
- 1997-98. Bericht über die 1989 von der FU-Berlin in Assur und Kar-Tukulti-Ninurta durchgeführten Arbeiten, *Sumer* 49, 29-88.
- forthcoming. Ausgrabungen in Kar-Tukulti-Ninurta, Nord-Irak. Ergebnisse der Grabungen von W. Bachmann 1913–14 und der FU-Berlin 1986 und 1989 - mit Beiträgen von W. Bachmann, K. Bastert, C. Beuger und R. Dittmann sowie einer biografischen Skizze von H. Nadler, *WVDOG*.
- DITTMANN, R., EDER, C. & JACOBS, B. (eds) 2003. Altertumswissenschaften im Dialog. Festschrift für Wolfram Nagel zur Vollendung seines 80. Lebensjahres, *AOAT* 306.
- DITTMANN, R., EICKHOFF, T., SCHMITT, R., STENGELE, R. & THÜRWÄCHTER, S. 1988. Untersuchungen in Kār-Tukultī-Ninurta (Tulūl al-'Aqar) 1986, *MDOG* 120, 97-138.

- DODGEON, M. H. & LIEU, N. C. 1994. The Roman Eastern Frontier and the Persian Wars (AD 226-363). A Documentary History, London – New York.
- DONBAZ, V. 1976. Ninurta-tukultī-Aššur. Zamanina ait orta Asur idarî belgeleri, Ankara.
- DOSSIN, G. 1938. Signaux lumineux au pays de Mari, *RA* 35, 174-186.
- 1968. L'inscription de Mesanepada, in A. Parrot, *Le 'Trésor' d'Ur*, Mission archéologique de Mari 4, *BAH* 87, 53-59.
- 1972. *Adasšum* et *kirbūm* dans les textes de Mari, *RA* 66, 111-130.
- DRIEL, G. VAN 1969. The Cult of Assur, *SSN* 13, Assen.
- DUDA, R. O., HART, P. E. & STORK, D. G. 2000. Pattern Classification, New York.
- DUISTERMAAT, K. 2007. The Pots and Potters from Assyria, Leiden.
- DUNHAM, S. 1993. A Wall Painting from Tell al-Raqā'i, North-east Syria, *Levant* XXV, 127-143.
- DURAND, J.-M. 1987. Villes fantômes de Syrie et autres lieux, *MARI* 5, 199-234.
- 1988. Archives épistolaires de Mari I/1, *ARM* XXVI, Paris.
- 1996. Mari, Ébla et les Hourrites: dix ans de travaux. Actes du colloque international (Paris, mai 1993), 1^{ère} partie, *Amurru* 1, Paris.
- 1997. Les Documents épistolaires du palais de Mari, tome I, *LAPO* 16.
- 1998. Les Documents épistolaires du palais de Mari, tome II, *LAPO* 17.
- 2000. Les Documents épistolaires du palais de Mari, tome III, *LAPO* 18.
- 2005. De l'époque amorrite à la Bible: le cas d'Arriyuk, in L. Kogan, L. Koslova, S. Loesov & S. Tishchenko 2005, 59-70.
- DURAND, J.-M. & GUICHARD, M. 1997. Les rituels de Mari (textes n° 2 à n° 5), in Charpin & Durand 1997a, 19-78.
- DURAND, J.-M. ET AL. 2008. Tell Hariri/Mari: Textes, *SDB* 14, Paris, 214-456.
- EBELING, E. 1938. Bruchstücke eines politischen Propaganda-Gedichtes aus einer assyrischen Kanzlei, *MAOG* 12/2.
- EDEL, E. 1994. Die ägyptisch-hethitische Korrespondenz aus Boghazköi in babylonischer und hethitischer Sprache. Band.I: Umschriften und Übersetzungen, *AbhRWAW* 77.
- EDZARD, D. O. 1998-2001. s. v. Name, Namengebung (Onomastik). B. Akkadisch, in *RA* 9, 103-116.
- EDZARD, D. O., FARBER, G. & SOLLBERGER, E. 1977. Die Orts- und Gewässernamen der präsargonischen und sargonischen Zeit, *RGTC* 1.
- EHRICH, R. W. (ed.) 1965 / 1992. Chronologies in Old World Archaeology, 1st edition / 3rd Edition, Chicago.
- EICKHOFF, T. 1985. Kār Tukulti Ninurta. Eine mittelassyrische Kult- und Residenzstadt, *ADOG* 21.
- 1993. Grab und Beigabe, Bestattungssitten der Nekropole von Tall Ahmad al-Hattu und anderer fröhdynastischer Begräbnisstätten im südlichen Mesopotamien und in Luristan, *MVS* 14.

- EIDEM, J. 1985. News from the Eastern Front: The Evidence from Tell Shemshara, *Iraq* 47, 83-107.
- 1991. An Old Assyrian Treaty from Tell Leilan, in D. Charpin & F. Joannès, Marchands, Diplomates et Empereurs, Études sur la civilisation mésopotamienne offertes à Paul Garelli, Édition Recherche sur les Civilisations, Paris 1991, 185-207.
- 1992. The Shemshāra Archives 2. The Administrative Texts, Kopenhagen.
- 1997. The Inscriptions, in D. Oates, J. Oates & H. McDonald 1997, 39-46.
- EIDEM, J., FINKEL, I. & BONECHI, M. 2001. The Third-Millennium Inscriptions, in Oates, Oates & McDonald 2001, 99-120.
- EIDEM, J. & LAESSØE, J. 2001. The Shemshara Archives, I. The Letters, Copenhagen.
- EL-AMIN, M. & MALLOWAN, M. E. L. 1949. Soundings in the Makhmur Plain. Part 1, *Sumer* 5, 145-153.
- EL-AMIN, M. & MALLOWAN, M. E. L. 1950. Soundings in the Makhmur Plain. Part 2, *Sumer* 6, 55-89.
- ELLIS, M. DEJONG 1986. The Archive of the Old Babylonian Kititum Temple and Other Texts from Ishchali, *JAOS* 106, 757-786.
- 1987. The Goddess Kititum Speaks to King Ibalpiel: Oracle Texts from Ishchali, *MARI* 5, 235-266.
- 1988. Old Babylonian Texts from Tell Harmal – And Elsewhere? in E. Leichty, M. deJong Ellis & P. Gerardi (eds), A Scientific Humanist. Studies in Memory of Abraham Sachs, Philadelphia, 119-141.
- 1989. An Old Babylonian kusarikku, in D. Loding & M. Roth (eds), DUMU-E₂-DUB-BA-A: Studies in Honor of Ake W. Sjöberg, *Occasional Publications of the Samuel Noah Kramer Fund* 11, Philadelphia, 121-35.
- ELLIS, R. S. 1995. The Trouble with ‘Hairies’, *Iraq* 57, 159-165.
- ÉMERY, A. 2006. La Construction ovoïde de Tell Gubba dans le Basin du Hamrin, Iraq (Début du III^e Millénaire): Une nouvelle Restitution Architecturale, *Paléorient* 32, 137-155.
- ENGSTROM, C. M. 2004. The Neo-Assyrians at Tell el-Hesi: A Petrographic Study of Imitation Assyrian Palace Ware, *BASOR* 333, 69-81.
- EPSTEIN, J. & AXTELL, R. 1996. Growing Artificial Societies: Social Science from the Bottom Up, Cambridge.
- ESS, M. VAN & PEDDE, F. 1992. Uruk. Kleinfunde II, *AUWE* 7.
- EVANS, J. M. 2007. The Square Temple at Tell Asmar and the Construction of Early Dynastic Mesopotamia, ca. 2900–2350 B.C., *AJA* 111, 599-632.
- forthcoming 2012. The Lives of Sumerian Sculpture, Cambridge.
- FADHIL, A. 1983. Studien zur Topographie und Prosopographie der Provinzstädte des Königreichs Arrapha. Fünfzig ausgewählte URU-Toponyme, *BaF* 6.
- FAIST, B. 2001. Der Fernhandel des assyrischen Reichs zwischen dem 14. und 11. Jh. v. Chr., *AOAT* 265.
- FALES, F. M. & POSTGATE, J. N. 1992. Imperial Administrative Records, Part I. Palace and Temple Administration, *SAA* 7.

- 1995. Imperial Administrative Records, Part II. Provincial and Military Administration, *SAA* 11.
- FIGULLA, H. H., FORRER, E. & WEIDNER, E. F. 1923. *Keilschrifttexte aus Boghazköi*, Leipzig.
- FINKBEINER, U., DITTMANN, R. & HAUPTMANN, H. (eds) 1995. Beiträge zur Kulturgeschichte Vorderasiens. *Festschrift für Rainer Michael Boehmer*, Mainz.
- FINKBEINER, U. & RÖLLIG, W. (eds) 1986. Ğamdat Naşr, Period or Regional Style? Papers Given at a Symposium Held in Tübingen, November 1983, *TAVO Beih.* B 62.
- FINCKE, J. 1993. Die Orts- und Gewässernamen der Nuzi-Texte, *RGTC* 10.
- FINKEL, I. L. & READE, J. E. 1998. Assyrian Eponyms, 873–649 BC, *OrNS* 67, 248–254.
- FIORINA, P. 1984. Excavations at Tell Hassan, the Second Season, *Sumer* 40, 49.
- FOREST, J.-D. 1983. Les pratiques funéraires en Mésopotamie, du 5^e millénaire au début du 3^e, Paris.
- 1984. 2nd Season at Kheit Qasim – Himrin, *Sumer* 40, 64–67.
- FOREST, J.-D. & VALLET, R. 2008. Tell Feres ak Sharqi: un site Late Chalcolithic dans le Khabur (Syrie), *Paléorient* 34, 191–198.
- FORTIN, M. 1988. Rapport préliminaire sur la première campagne de fouilles (printemps 1986) à Tell ‘Atij, sur le moyen Khabour, *Syria* 65, 139–171.
- FOSTER, B. R. 1981. A New Look at the Sumerian Temple State, *JESHO* 24, 225–41.
- 1993. Selected Bibliography of the Sargonic Period, in M. Liverani (ed.), Akkad. The First World Empire. Structure, Ideology, Traditions, *HANES* 5, 171–182.
- 2005. Before the Muses. An Anthology of Akkadian Literature, (3rd ed.) Bethesda.
- FOWLER, M. J. F. 2004. Archaeology through the Keyhole: The Serendipity Effect of Aerial Reconnaissance Revisited, *ISR* 29, 118–134.
- FRAHM, E. 1997. Einleitung in die Sanherib-Inschriften, *AfO Beib.* 26.
- 1997–98. Rezension zu H. Tadmor (1994), *AfO* 44–45, 399–404.
- 2003. New Sources for Sennacherib’s ‘First Campaign’, in Córdoba & Miglus 2003/07, 129–164.
- 2009. Keilschrifttexte aus Assur literarischen Inhalts: Historische und historisch-literarische Texte [= *KAL* 3], *WVDOG* 121.
- FRAME, G. 1991. Assyrian Clay Hands, *BaM* 22, 335–381.
- 1992. Babylonia 689–627 B.C. A Political History, *PIHANS* 69.
- 1995. Rulers of Babylonia from the Second Dynasty of Isin to the End of Assyrian Domination (1157–612 BC), *RIMB* 2.
- 2006. The Tell ‘Acharneh Stela of Sargon II of Assyria, in M. Fortin (ed.), Tell ‘Acharneh 1998–2004. Rapports préliminaires sur les campagnes de fouilles et saison d’études, *Subartu* XVIII, 49–68.
- (ed.) 2004. From the Upper Sea to the Lower Sea. Studies in the History of Assyria and Babylonia in Honour of A. K. Grayson, *PIHANS* 101.
- FRANKEN, H. J. & KALSBEK, J. 1984. Some Techniques Used by the Potters of Tell ed-Dēr, in L. de Meyer (ed.), *Tell ed-Dēr IV*, Leuven, 81–89.

- FRANKFORT, H. 1933. Tell Asmar, Khafaje, and Khorsabad. Second Preliminary Report of the Iraq Expedition, *OIC* 16.
- 1934. Iraq Excavations of the Oriental Institute 1932/33. Third Preliminary Report of the Iraq Expedition, *OIC* 17.
- 1935a. Oriental Institute Discoveries in Iraq, 1933/34. Fourth Preliminary Report of the Iraq Expedition, *OIC* 19.
- 1935b. Sumerian Sculpture, *The Burlington Magazine* 66/384, London, 110–21.
- 1936a. A New Site in Mesopotamia: Tell Agrab, *ILN* September 12, 432-436.
- 1936b. Progress of the Work of the Oriental Institute in Iraq, 1934/35: Fifth Preliminary Report of the Iraq Expedition, *OIC* 20.
- 1937. Revelations of Early Mesopotamian Culture, *ILN* November 6, 792-793.
- 1939. Sculpture of the Third Millennium B.C. from Tell Asmar and Khafajah, *OIP* 44.
- 1943. More Sculpture from the Diyala Region, *OIP* 60.
- 1954. The Art and Architecture of the Ancient Orient, Baltimore.
- 1955. Stratified Cylinder Seals from the Diyala Region, *OIP* 72.
- FRANKFORT, H., LLOYD, S. & JACOBSEN, T. 1940. The Gimilsin Temple and the Palace of the Rulers at Tell Asmar, *OIP* 43.
- FRAYNE, D. R. 1990. Old Babylonian Period (2003–1595 BC), *RIME* 4.
- 1993. Sargonic and Gutian Periods, *RIME* 2.
- 2008. The Zagros Campaigns of the Ur III Kings, *CSMSJ* 3, 33-56.
- FREU, J. 2003a. Histoire du Mitanni, Paris.
- 2003b. De la confrontation à l'entente cordiale: Les relations assyro-hitites à la fin de l'âge du Bronze (ca. 1250–1180 av. J.C.), in G. Beckman, R. Beal, & G. McMahon (eds), *Hittite Studies in Honor of A. Hoffner Jr. on the Occasion of His 65th Birthday*, Winona Lake, 101-118.
- FREYDANK, H. 1974. Zwei Verpflegungstexte aus Kar-Tukulti-Ninurta, *AfO* 1, 55-89.
- 1975. Die Rolle der Deportierten im mittelassyrischen Staat, in J. Herrmann & I. Sellnow (eds), *Die Rolle der Volksmassen in der Geschichte der vorkapitalistischen Gesellschaftsformationen*, Berlin, 55-63.
- 1976. *MARV* I, Berlin.
- 1976-80. s. v. Kār-Tukulti-Ninurta, in *RLA* 5, 455-456.
- 1980. Zur Lage der deportierten Hurriter in Assyrien, *AoF* 7, 89-117.
- 1982a. *MARV* II, Berlin.
- 1982b. Bemerkungen zu einigen mittelassyrischen Urkunden, *AoF* 9, 61-65.
- 1985. Review of Nashef 1982a, *OLZ* 80, 247-249.
- 1991a. Beiträge zur mittelassyrischen Chronologie und Geschichte, *Schriften zur Geschichte und Kultur des Alten Orients* 21, Berlin.

- 1991b. Zum mittelassyrischen Königsbrief KBo XXVIII 61-64, *AoF* 18, 23-31.
- 1994a. *MARV* III, Berlin.
- 1994b. Drei Tafeln aus der Verwaltung des mittelassyrischen Kronlandes, *AoF* 21, 13-30.
- 1997. Mittelassyrische Opferlisten aus Assur, in H. Waetzoldt & H. Hauptmann, Assyrien im Wandel der Zeiten, *HSAO* 6, 47-52.
- 2001a. *MARV* IV. Tafeln aus Kār-Tukultī-Ninurta (= *WVDOG* 99).
- 2001b. *le'ani* '(Holz)tafeln' – eine Grundlage der mittelassyrischen Verwaltung, in Th. Richter, D. Prechel & J. Klinger (eds), Kulturgeschichten. Altorientalische Studien für Volkert Haas zum 65. Geburtstag, Saarbrücken, 103-111.
- 2005. Zu den Eponymenfolgen des 13. Jahrhunderts v. Chr. in Dūr-Katlimmu, *AoF* 32, 45-56.
- 2006. Anmerkungen zu mittelassyrischen Texten, *AoF* 33, 215-222.
- 2007a. 'Honig'-Lieferungen für den Gott Assur, *AoF* 34, 70-77.
- 2007b. *tuppu* aus anderer Sicht, *AoF* 34, 225-236.
- 2009. Kār-Tukultī-Ninurta als Agrarprovinz, *AoF* 36, 16-84.
- FREYDANK, H. & FELLER, B. 2005. *MARV* VI (= *WVDOG* 109).
- 2007. *MARV* VIII (= *WVDOG* 119).
- FUCHS, A. 1994. Die Inschriften Sargons II. aus Khorsabad, Göttingen.
- 1998. Die Annalen des Jahres 711 v. Chr. nach Prismenfragmenten aus Ninive und Assur, *SAA* 8.
- 2005. War das Neuassyrische Reich ein Militärstaat?, in B. Meißner, O. Schmitt & M. Sommer (eds), Krieg – Gesellschaft – Institutionen. Beiträge zu einer vergleichenden Kriegsgeschichte. Berlin, 35-60.
- 2008. Der Turtān Šamši-ilu und die große Zeit der assyrischen Großen (830–746), *WdO* 38, 61-145.
- 2009. *s. n.* Sargon II, in *RA* 12, 51-61.
- im Druck. Die unglaubliche Geburt des neubabylonischen Reiches, oder: Die Vernichtung einer Weltmacht durch den Sohn eines Niemand.
- FUCHS, A. & Parpola, S. 2001. The Correspondence of Sargon II, Part III. Letters from Babylonia and the Eastern Provinces, *SAA* 15.
- FUJI, H. 1981. Preliminary Report of Excavations at Gubba and Songor, *Al-Rāfidān* 2, 13-246.
- FURLANI, G. 1934. Gli scavi italiani in Assiria (campagna del 1933), *GiornAsIt*, S. II, 265-76.
- 1935. Kakzu-Qasr Šemamok, *RSO* 15, 119-142.
- GABUTTI, A. 2002-03. La ceramica dei livelli VIIb-III, in G. Bergamini, A. Gabutti & E. Valtz, La ceramica di Tell Yekhi, *Mesopotamia* 37-38, 87-263.
- GADD, C. J. 1954. Inscribed Prisms of Sargon II from Nimrud, *Iraq* 16, 186-191.
- GALTER, H. 1988. 28 800 Hethiter, *JCS* 40, 217-235.

- 1999. Die Synchronistische Geschichte und die assyrische Grenzpolitik, in L. Milano, S. De Matino, F. M. Fales & G. B. Lanfranchi (eds), Landscapes, Territories, Frontiers and Horizons, in the Ancient Near East, *HANEM* III/2, 29-37.
- 2007. Looking Down the Tigris. The Interrelations between Assyria and Babylonia, in G. Leick (ed.), *The Babylonian World*, London, 527-540.
- GASCHE, H. & TANRET M. (eds) 1998. Changing Watercourses in Babylonia. Towards a Reconstruction of the Ancient Environment in Lower Mesopotamia, *MHE* 5/1.
- GASCHE, H. ET AL. 1998. Dating the Fall of Babylon. A Reappraisal of Second-Millennium Chronology (A joint Ghent-Chicago-Harvard Project), *MHE* 4.
- GASCHE, H. ET AL. 2002. Fleuves du temps et de la vie. Permanence et instabilité du réseau fluvial babylonien entre 2500 et 1500 avant notre ère, *Annales* 57/3, 531-544.
- GELB, I. J. 1952/1961. Sargonic Texts from the Diyala Region, *MAD* 1.
- 1955. Old Akkadian Inscriptions in Chicago Natural History Museum (= *OAIIC*), Chicago.
- 1972. The Arua Institution, *RA* 66, 1-32.
- GELB, I. J., STEINKELLER, P. & WHITING, R. M. 1991. Earliest Land Tenure Systems in the Near East: Ancient Kudurrus, *OIP* 104.
- GENTILI, P. 2003-04. Tell Muhammad ... again!, *Sumer* 52, 34-38.
- GEORGE, A. 1993. House Most High. The Temples of Ancient Mesopotamia, Winona Lake.
- GERARDI, P. 1988. Epigraphs and Assyrian Palace Reliefs: The Development of the Epigraphic Text. *JCS* 40, 1-35.
- GIBSON, McG. 1972a. The City and Area of Kish, Miami 1972.
- 1972b. Umm el-Jir, a Town in Akkad, *JNES* 31, 237-293.
- 1975. Excavations at Nippur: Eleventh Season, *OIC* 22.
- 1982. A Re-Evaluation of the Akkad Period in the Diyala Region on the Basis of Recent Excavations at Nippur and in the Hamrin, *AJA* 86, 531-538.
- 1984a. Chicago Copenhagen. Excavations at Uch Tepe Himrin Basin, *Sumer* 40, 197-207.
- 1984b. Pottery of the Himrin and Diyala, *Sumer* 40, 93-94.
- 1987a. The Round Building at Razuk: Form and Function, in J.-L. Huot, *Préhistoire de la Mésopotamie*, Paris, 467-474.
- 1987b. Le Protodynastique I, Synthèse de la séance, in J.-L. Huot, *Préhistoire de la Mésopotamie*, Paris, 500-503.
- 1990. Uch Tepe II, Technical Reports, *Hamrin Report* 11, Chicago.
- GIBSON, McG., ARMSTRONG, J. & McMAHON, A. 1998. The City Walls of Nippur and an Islamic Site Beyond: Oriental Institute Excavations, 17th Season, 1987, *Iraq* 60, 1-44.
- GIBSON, McG., HANSEN, D. P. & ZETTLER, R. L. 2001. s. n. Nippur. B, in *RA* 9, 546-65.
- GIBSON, McG. & McMAHON, A. 1995. Investigation of the Early Dynastic Akkadian Transition: Report of the 18th and 19th Seasons of Excavation in Area WF, Nippur, *Iraq* 57, 1-39.

- GIBSON, McG. ET AL. 1981. Uch Tepe I: Tell Razuk, Tell Ahmed al-Mughir, Tell Ajamat, *Hamrin Report* 10, Chicago.
- GILIBERT, A. H. 2008. On Kār Tukulti-Ninurta: Chronology and Politics of a Middle Assyrian Ville Neuve, in D. Bonatz, R. M. Czichon & F. J. Kreppner (eds), *Fundstellen. Gesammelte Schriften zur Archäologie und Geschichte Altvorderasiens ad honorem Hartmut Kühne*, Berlin 177-188.
- GIRSHMAN, R. 1968. *Tchoga Zanbil (Dur-Untash) II. Temenos, Temples, Palais, Tombes*, Paris.
- GLASSNER, J.-J. 2004. *Mesopotamian Chronicles*, Atlanta.
- GOETZE, A. 1953. An Old Babylonian Itinerary, *JCS* 7, 51-72.
- GRAYSON, A. K. 1972. *Assyrian Royal Inscriptions*, I. From the Beginning to Ashur-resha-ishi, Wiesbaden.
- 1975a. *Assyrian and Babylonian Chronicles*, *TCS* 5.
- 1975b. *Babylonian Historical-Literary Texts*, *TSTS* 3.
- 1981. *s. v. Königslisten und Chroniken*, in *RIA* 6, 77-135.
- 1987. Assyrian Rulers of the Third and Second Millennia BC (to 1115 BC), *RIMA* 1.
- 1991. Assyrian Rulers of the Early First Millennium BC I (1114–859 BC), *RIMA* 2.
- 1996. Assyrian Rulers of the Early First Millennium BC II (858–745 BC), *RIMA* 3.
- 2000. *Assyrian and Babylonian Chronicles*, Winona Lake (= Grayson 1975a, reprint).
- GREEN, A. 1999. The Ninevite Countryside. Pots and Places of the Eski-Mosul Region in the Neo-Assyrian and Post-Assyrian Periods, in A. Hausleiter & A. Reiche (eds) 1999, 91-126.
- GREENGUS, S. 1986. Studies in Ishchali Documents, *BiMe* 9.
- GRONEBERG, B. 1980. Die Orts- und Gewässernamen der altbabylonischen Zeit, *RGTC* 3.
- GUICHARD, M. 1994. Au pays de la Dame de Nagar, *Florilegium Marianum II*, Mémorial M. Birot, 235-272.
- GUIDOTTI, M. C. ET AL. 2007. Egeo, Cipro, Siria e Mesopotamia. Dal collezionismo allo scavo archeologico, in onore di Paolo Emilio Pecorella, Livorno.
- GUT, R. V. 1995. Das Prähistorische Ninive: Zur relativen Chronologie der frühen Perioden Nordmesopotamiens, *BaF* 19.
- HAGENBUCHNER, A. 1989. Die Korrespondenz der Hethiter. 2. Teil. Die Briefe mit Transkription, Übersetzung und Kommentar, *Texte der Hethiter* 16, Heidelberg.
- HAKEMI, A. 1997. Shahdad: Archaeological Excavations of a Bronze Age Center in Iran, New Delhi.
- HALLER, A. v. 1954. Die Gräber und Gräfte von Assur, *WVDOG* 65.
- HALLO, W. W. 1964. The Road to Emar, *JCS* 18, 57-88.
- HANOON, N. 1982. Tell al-Seeb and Tell Haddad, *BSMS* 2, 5-6.
- 1984. Baradan, al-Seib and Haddad Tells, *Sumer* 40, 70-71.
- HANSEN, D. P. 1965. The Relative Chronology of Mesopotamia. Part II. The Pottery Sequence at

Nippur from the Middle Uruk to the End of the Old Babylonian Period (3400–1600 B.C.), in Ehrich 1965, 201-213.

- 1970. A Proto-Elamite Silver Figurine in the Metropolitan Museum of Art, *MMAJ* 3, 5-14.
- 1971. Some Early Dynastic I Sealings from Nippur, in D. Mitten, J. Pedley & J. Scott (eds), Studies Presented to George M. A. S. Hanfmann, *MAAr* 5, 47-54.
- 1975a. Frühsumerische und fröhdynastische Flachbildkunst, in Orthmann 1975, 179-193.
- 1975b. Frühsumerische und fröhdynastische Rundplastik, in Orthmann 1975, 158-170.
- 2001. The Reclining Human-Faced Bison Sculpture from Area SS, in Oates, Oates & McDonald 2001, 257-263.
- 2003. Art of the Early City-States, in Aruz 2003, 21-37.

HARDY, E. 2008. Conus (Virroconus) ebraeus (www.gastropods.com).

HARRAK, A. 1987. Assyria and Hanigalbat. A Historical Reconstruction of Bilateral Relations from the Middle of the Fourteenth to the End of the Twelfth Centuries B.C., Hildesheim.

- 1989. Historical Statements in Middle Assyrian Archival Sources, *JAO* 109, 205-209.

HAUPTMANN, H. & PERNICKA E. (eds) 2004. Die Metallindustrie Mesopotamiens von den Anfängen bis zum 2. Jahrtausend v. Chr., *OrAr* 3.

HAUSLEITER, A. 1996. Chronologische und typologische Untersuchungen zur neuassyrischen Keramik im Kerngebiet Assyriens, PhD thesis, University of Munich, Microfiche Edition.

- 1999a. Graves, Chronology and Ceramics: Some Considerations on Neo-Assyrian Assur, in Hausleiter & Reiche 1999, 127-147.
- 1999b. Neo-Assyrian Pottery from Kalhu/Nimrud, with Special Reference to the Polish Excavations in the 'Central Building' (1974-76), in Hausleiter & Reiche 1999, 17-60.
- 2010. Neuassyrische Keramik im Kerngebiet Assyriens. Chronologie und Formen, *ADOG* 27.

HAUSLEITER, A. & REICHE, A. (eds) 1999. Iron Age Pottery in Northern Mesopotamia, Northern Syria and South-Eastern Anatolia, Papers Presented at the Meetings of the International Table Ronde at Heidelberg (1995), Nieborów (1997), and other Contributions, *AVO* 10.

HAWKINS, J. D. 2004. The New Sargon Stele from Hama, in Frame 2004, 151-164.

HECKER, K. 1986-91. Die Marduk-Prophetie, in *TUAT* 2. Orakel, Rituale, Bau- und Votivinschriften, Lieder und Gebete, 65-68.

- 2005. Marduks Rückkehr aus dem Exil, in *TUAT* 2. Staatsverträge, Herrscherinschriften und andere Dokumente zur politischen Geschichte, 50-53.

HEINRICH, E. 1931. Fara. Ergebnisse der Ausgrabungen der Deutschen Orient-Gesellschaft in Fara und Abu Hatab 1902/03, Berlin.

- 1936. Kleinfunde aus den archaischen Tempelschichten in Uruk, *UA* 1.
- 1982. Die Tempel und Heiligtümer im alten Mesopotamien. Typologie, Morphologie und Geschichte, *DAA* 14.
- 1984. Die Paläste im alten Mesopotamien, *DAA* 15.

- HENKELMAN, W. F. M. 2008. The Other Gods Who Are. Studies in Elamite-Iranian Acculturation Based on the Persepolis Fortification Texts, *Achaemenid History* 14, Leiden.
- HERLES, M. 2007. Zur geographischen Einordnung der *ablamû* – eine Bestandsaufnahme, *AoF* 34, 319-341.
- HERZFELD, E. 1907. Untersuchungen über die historische Topographie der Landschaft am Tigris, kleinen Záb und Ġebel Hamrîn, *Memnon* 1, 89-143; 217-238.
- HIJARA, I. 1973. Excavations in Tell Qalnj Agha (Erbil) Fourth Season 1970, *Sumer* 29, 13-34.
- HOLE, F. 2001. A Radiocarbon Chronology for the Middle Khabur, Syria, *Iraq* 63, 67-98.
- HORNUNG, E., KRAUSS, R. & WARBURTON, D. A. (eds) 2006. Ancient Egyptian Chronology, *Handbook of Oriental Studies, Section 1, The Near and Middle East* 83.
- HOROWITZ, W. 1998. Mesopotamian Cosmic Geography, *MC* 8.
- HROUDA, B. 1971. Vorderasien I. Mesopotamien, Babylonien, Iran und Anatolien, *Handbuch der Archäologie*, München.
- HUNGER, H. & PRUZSINSZKY, R. (eds) 2004. Mesopotamian Dark Age Revisited. Proceedings of an International Conference of SCIEM 2000 (Vienna 8th–9th November 2002), *Contributions to the Chronology of the Eastern Mediterranean* 6, Wien.
- HUOT, J.-L. 1970. Des villes existent-elles en Orient dès l'époque néolithique? *Annales, Économies, Sociétés, Civilisations* 4, Paris, 1091-1101.
- 1987. Préhistoire de la Mésopotamie, *CICNRS*, 17-19.
- HUSSEIN, M. M. 2002. Well 4 in Ashurnasirpal's Palace in Nimrud, *Sumer* 51, 148-183.
- IBRAHIM, J. KH. 1972. More Archaeological Sites from Fatha, *Sumer* 28, 233-239.
- 1986. Pre-Islamic Settlement in the Jazirah, Baghdad.
- IBRAHIM, J. KH. & AMIN, A. A. 1983. The Humaidat Tombs, *Sumer* 39, 157-171.
- II, H. 1988. Seals and Seal Impressions from Tell Gubbah, *Al-Rāfidān* 9, 97-132.
- 1989. Finds from Tell Gubba, *Al-Rāfidān* 10, 167-244.
- 1993. Catalogue of Pottery from Tall Gubba: Level VII, *Al-Rāfidān* 14, 209-265.
- 2003. Tell Jigan and the Relationship between the Ninevite 5 and Scarlet Ware. The Origins of North Mesopotamian Civilization, in Rova & Weiss 2003, 43-71.
- INGHOLT, H. 1957. The Danish Dokan Expedition, *Sumer* 13, 214f.
- INVERNIZZI, A. 1985. Attività della Missione Archeologica Italiana in Iraq 1976–1979. L'area di tell Yelkhi, *Quaderni de 'La ricerca scientifica'* 112, 221-272.
- IONIDES, M. G. 1938. Two Ancient Irrigation Canals in Northern Iraq, *The Geographical Journal* 92, 4, 351-354.
- IRAQ-ITALIAN INSTITUTE OF ARCHAEOLOGY, Palaeoecological Investigation in Himrin, *Sumer* 40, 25-27.
- ISMA'EL, K. 2007. Old Babylonian Cuneiform Texts from the Lower Diyala Region. Telul Khattab, *Edubba* 9.

- ISMAIL, B. KH. 1982. Informationen über Tontafeln aus Tell Ali, in H. Klengel (ed.), *Gesellschaft und Kultur im alten Vorderasien, SGKAO* 15, Berlin, 117-119.
- 1986. Eine Siegesstele des Königs Daduša von Ešnunna, in W. Meid & H. Trenkwalder (eds), Im Bannkreis des Alten Orients. Studien zur Sprach- und Kulturgeschichte des Alten Orients und seines Ausstrahlungsraumes Karl Oberhuber zum 70. Geburtstag gewidmet, Innsbruck, 105-108.
- ISMAIL, B. KH. & CAVIGNEAUX A. 2003. Dādušas Siegesstele IM 95200 aus Ešnunna. Die Inschrift, *BaM* 34, 129-156.
- ISMAIL, B. KH. & POSTGATE, J. N. 2008. A Middle Assyrian Flock-Master's Archive from Tell Ali, *Iraq* 70, 147-178.
- JACOBSEN, T. 1939. The Sumerian King List, *AS* 11.
- 1958. Summary of Report by the Diyala Basin Archaeological Project, June 1, 1957 to June 1, 1958, *Sumer* 14, 79-89.
- 1982. Salinity and Irrigation Agriculture in Antiquity. Diyala Basin Archaeological Projects: Reports on Essential Results, 1957–58, *BiMe* 14.
- JACQUES-MEUNIÉ, D. 1951. Greniers-citadelle au Maroc, *PIHEM* 52.
- JAKOB, S. 2003a. Mittelassyrische Verwaltung und Sozialstruktur, *CM* 29.
- 2003b. Diplomaten in Assur – Alltag oder Anzeichen für eine internationale Krise?, in Córdoba & Miglus 2003/07, 103-114.
- 2006. Pharaoh and His Brothers, *BMSAES* 6 (http://www.britishmuseum.org/research/online_journals/bmsaes/issue_6.aspx).
- 2009. Die mittelassyrischen Texte aus Tell Chuēra in Nordost-Syrien, *Vorderasiatische Forschungen der Max Freiherr von Oppenheim-Stiftung* 2/III, Wiesbaden.
- im Druck. Sag mir quando, sag mir wann, Vortrag auf der 56 RAI, Barcelona 2010, im Druck.
- JAMIESON, A. 1999. Neo-Assyrian Pottery from Tell Ahmar, in Hausleiter & Reiche 1999, 287-308.
- JANSEN, M. & URBAN, G. 1987. Vergessene Städte am Indus. Frühe Kulturen in Pakistan vom 8. bis 2. Jt., Katalog zur Ausstellung, Mainz.
- JASIM, S. A. 1985. The Ubaid Period in Iraq: Recent Excavations in the Hamrin Region, *BAR Int. Series* 267.
- JAWAD, A. J. 1965. The Advent of the Era of Townships in Northern Mesopotamia, Leiden.
- JOANNÈS, F. 1992. Une mission secrète à Ešnunna, in Charpin & Joannès 1992, 185-193.
- 2007. s. v. Rapiqu(m), in *RLA* 11, 243-246.
- JOFFE, A. H. 1998. Disembedded Capitals in Western Asian Perspective, *CSSH* 40, 549-580.
- JONES, J. F. 1857. Memoirs of Baghdad, Kurdistan and Turkish Arabia, *Records of the Bombay Government* 43.
- JURSA, M. 2003. Observations on the Problem of the Median ‘Empire’ on the Basis of Babylonian Sources, in Lanfranchi, Roaf & Rollinger 2003, 169-179.

- 2010. Aspects of the Economic History of Babylonia in the First Millennium BC. Economic Geography, Economic Mentalities, Agriculture, the Use of Money and the Problem of Economic Growth. Veröffentlichungen zur Wirtschaftsgeschichte Babyloniens im 1. Jahrtausend v. Chr., 4, *AOAT* 377.

- KATAJA, L. & WHITING, R. 1995. Grants, Decrees and Gifts of the Neo-Assyrian Period, *SAA* 12.
- KEETMAN, J. 2007. BE^{lī}, be-lí, ba_x-lī?, in NABU No. 2, 25.
- KESSLER, K. 1987. Assyrien bis 800 v. Chr, *TAVO* B IV, 10.
- 1991. Das Neuassyrische Reich der Sargoniden (720–612 v. Chr.) und das Neubabylonische Reich (612-539 v. Chr.), *TAVO* B IV, 13.
- 1995. Drei Keilschrifttexte aus Tell Baradān, in Finkbeiner, Dittmann & Hauptmann 1995, 281-288.
- 2003-04. Der Bau der Stadtmauer von Mē-Turān unter Sargon II. Eine Prismeninschrift aus Tell Baradān, *AfO* 50, 105-110.
- 2006-08. *s. v.* Provinz. B. Babylonien im 1. Jahrtausend, in *RIA* 11, 38-42.
- 2009. Informationen aus der assyrischen Provinz Dūr-Šarrukku im nördlichen Babylonien, in Luukko, Svärd & Mattila (eds), 104-109.

- KHALIL, J. see Ibrahim, J. Kh.

- KIENAST, B. & VOLK, K. 1995. Die sumerischen und akkadischen Briefe des III. Jahrtausends aus der Zeit vor der III. Dynastie von Ur, *FAOS* 19.

- KILIAS, R. 1993. Bestimmung von Weichtiergehäusen, in E. Lindemeyer & L. Martin, Uruk. Kleinfunde III, *AUWE* 9, 305.

- KILICK, R. 1988. Tell Rubeidheh: An Uruk Village in the Jebel Hamrin. *Iraq Archaeological Reports* 2, Warminster.
- KILICK, R. & BLACK, J. 1985. Excavations in Iraq, 1983–84, *Iraq* 47, 215-239.
- KILICK, R. & ROAF, M. 1979. Excavations at Tell Madhhur, *Sumer* 35, 542-528.
- 1983. Excavations in Iraq, *Iraq* 45, 199-224.

- KING, L. W. 1912. Babylonian Boundary-Stones and Memorial-Tablets in the British Museum. London.

- KLEBER, K. 2008. Tempel und Palast. Die Beziehungen zwischen dem König und dem Eanna-Tempel im spätbabylonischen Uruk. Veröffentlichungen zur Wirtschaftsgeschichte Babyloniens im 1. Jahrtausend v. Chr., 3, *AOAT* 358.

- KÖNIG, F. W. 1965. Die elamischen Königsinschriften, *AfO* Beih. 16.
- KÖRUĞLU, K. 1998. Üçtepe 1, Ankara.

- KOGAN, L. ET AL. 2005. Memoriae Igor M. Diakonoff, Babel und Bibel 2, Winona Lake.

- KOHLMAYER, K. 1982. Mari (Tell Hariri), in K. Kohlmeyer & E. Strommenger, Land des Baal, Syrien – Forum der Völker und Kulturen, Mainz, 57-59.

- KOPPEN, F. VAN 2004. The Geography of the Slave Trade and Northern Mesopotamia in the Late Old Babylonian Period, in Hunger & Pruzsinszky 2004, 9-33.
- 2007. *s. v. Šaduppûm*. A. Nach schriftlichen Quellen, in *RLA* 11, 488-491.
- KRAFELD-DAUGHERTY, M. 1994. Wohnen im Alten Orient, *AVO* 3.
- KREPPNER, F. J. 2006. Die Keramik des 'Roten Haus' von Tall Šeh Hamad/Dur Katlimmu, *BATSH* 7.
- KÜHNE, C. 1973. Die Chronologie der internationalen Korrespondenz von El-Amarna, *AOAT* 17.
- 1999. Imperial Mittani: An Attempt at Historical Reconstruction, in D. I. Owen & G. Wilhelm (eds), *Nuzi at Seventy-Five*, *SCCNH* 10.
- KÜHNE, H. 1995. The Assyrians on the Middle Euphrates and the Hābūr, in M. Liverani (ed.), *Neo-Assyrian Geography*, Roma, 69-85.
- 2000. Dūr-Katlimmu and the Middle-Assyrian Empire, in O. Rouault & M. Wäfler (eds), *La Djéziré et l'euphrate syriens*, *Subartu* VII, 271-280.
- KÜHNE, H., CZICHON, R. M. & KREPPNER, F. J. (eds) 2008. Proceedings of the 4th International Congress of the Archaeology of the Ancient Near East, 29 March – 3 April 2004, Freie Universität Berlin, *ICAANE* 4, Wiesbaden.
- KUPPER, J.-R. 1957. Nomades en Mésopotamie, Paris.
- 1983. Mari, in F. Brüschweiler *et al.*, Villes dans le Proche-Orient ancien, Actes du colloque de Cartigny, *Cahiers du Cepoia* 1, Leuven, 113-120.
- LAESSØE, J. 1957. An Old-Babylonian Archive Discovered at Tell Shemshara, *Sumer* 13, 216-218.
- 1959. The Bazmusian Tablets, *Sumer* 15, 15-18.
- 1960. The Second Shemshara Archive, *Sumer* 16, 12-19.
- LAMBERT, W. G. 2004. Ištar of Nineveh, in Collon & George 2004, 35-39.
- 2007. Babylonian Oracle Questions, *MC* 13.
- LANDSAT HANDBOOK. Available online at landsathandbook.gsfc.nasa.gov, accessed 2009.08.31
- LANDSBERGER, B. 1954. Assyrische Königsliste und 'dunkles Zeitalter', *JCS* 8, 31-45; 47-73; 106-133.
- LANE, W. H. 1923. *Babylonian Problems*, London.
- LANFRANCHI, G. B. & PARPOLA, S. 1990. The Correspondence of Sargon II, Part II. Letters from the Northern and Northeastern Provinces, *SAA* 5.
- LANFRANCHI, G. B., ROAF, M. & ROLLINGER, R. (eds) 2003. Continuity of Empire (?) Assyria, Media, Persia, *HANEM* V.
- LANGDON, S. 1912. Die neubabylonischen Königsinschriften, *VAB* 4.
- LAYARD, A. H. 1853a. *Nineveh and its Remains*, London.
- 1853b. *Discoveries in the Ruins of Nineveh and Babylon*, London.
- LEVINE, L. D. 1973. The Second Campaign of Sennacherib, *JNES* 32, 312-317.
- 1989. K. 4675+ – The Zamua Itinerary, *Saab* III.2, 75-92.

- LEBEAU, M. 1985. Rapport préliminaire sur la sequence céramique du Chantier B de Mari (III^e millénaire), *MARI* 4, 93-126.
- (ed.) 1998. About Subartu. Studies Devoted to Upper Mesopotamia, *Subartu* IV/1-2.
- 2000. Stratified Archaeological Evidence and Compared Periodizations in the Syrian Jezirah during the Third Millennium B.C., in C. Marro & H. Hauptmann (eds), *Chronologies des Pays du Caucase et de l'Euphrate aux IV^e et III^e millénaires*, Paris, 167-192.
- LE BRETON, L. 1957. The Early Periods at Susa, Mesopotamian Relations, *Iraq* 19, 79-124.
- LE BRUN, A. 1971. Recherches stratigraphiques a l'Acropole de Suse, 1969–1971, *DAFI* 1, 163-216.
- LEGRAIN, L. 1922. Historical Fragments, *PBS* 13.
- LEHMANN-HAUPT, C. F. 1916. Muşasir und der achte Feldzug Sargons II. (714 v. Chr.), *MVAG* 21, 119-151.
- 1926. Armenien einst und jetzt II.1, Leipzig.
- LEMAIRE, A. 1977. Inscriptions hébraïques Tome I. Les ostraca, *LAPO* 9.
- LINES, J. 1954. Late Assyrian Pottery from Nimrud, *Iraq* 16, 164-167.
- LIVERANI, M. 1988. The Growth of the Assyrian Empire in the Habur/Middle Euphrates Area: a New Paradigm, *SAA* II.2, 81-98.
- 1992. Studies on the Annals of Ashurnasirpal II. 2: Topographical Analysis, Università di Roma ‘La Sapienza’ Dipartimento di Scienze storiche, archeologiche e antropologiche dell’Antichità, *Quaderni di Geografica Storica* 4, Roma.
- 2003. The Rise and Fall of Media, in Lanfranchi, Roaf & Rollinger 2003, 1-12.
- LIVINGSTONE, A. 1989. Court Poetry and Literary Miscellanea, *SAA* 3.
- LLOP, J. 2001. Aportació a l'estudi de les relacions polítiques i militars entre Assíria i Babilònia durant la segona meitat del segon millenni a.C. (Contribution to the Study of the Political and Military Relationship Between Assyria and Babylonia in the Second Half of the Second Millennium BC), <http://www.tdx.cat/TDX-0529102-113226>, Barcelona.
- 2003a. Die persönlichen Gründe Tiglat-Pileser I., Babylonien anzugreifen, *OrNS* 72, 204-210.
- 2003b. Ein Fragment einer Königsinschrift Tukultī-Ninurtas I. zu seinen Babylonienfeldzügen (K 2667), *ZA* 93, 82-87.
- forthcoming. Barley from Ālu-ša-Sîn-rabi: Chronological Reflections on an Expedition in the Time of Tukultī-Ninurta I (1233–1197 BC), in J. Vidal (ed.), *Studies on War*, Münster.
- LLOP, J. & GEORGE, A. R. 2001-02. Die babylonisch-assyrischen Beziehungen und die innere Lage Assyriens in der Zeit der Auseinandersetzung zwischen Ninurta-tukulti-Aššur und Mutakkil-Nusku nach neuen keilschriftlichen Quellen, *AfO* 48-49, 1-23.
- LLOYD, S. 1938. Some Ancient Sites in the Sinjar District, *Iraq* 5, 123-142.
- 1940. Iraq Government Soundings at Sinjar, *Iraq* 7, 13-21.
- 1946. Some Recent Additions to the Iraq Museum, *Sumer* 2, 1-9.
- 1978. The Archaeology of Mesopotamia: From the Old Stone Age to the Persian Conquest, London.

- LLOYD, S. & SAFAR, F. 1945. Tell Hassuna: Excavations by the Iraq Government Directorate General of Antiquities in 1943 and 1944, *JNES* 4, 255-289.
- LLOYD, S., SAFAR, F. & FRANKFORT, H. 1943. Tell Uqair: Excavations by the Iraq Government Directorate of Antiquities in 1940 and 1941, *JNES* 2, 131-158.
- LOUD, G. & ALTMAN, CH. 1938. Khorsabad II. The Citadel and the Town, *OIP* 40.
- LOUD, G., FRANKFORT, H. & JACOBSEN, T. 1936. Khorsabad I. Excavations in the Palace and at a City Gate, *OIP* 38.
- LUCKENBILL, D. D. 1924. The Annals of Sennacherib, *OIP* 2.
- 1930. Inscriptions from Adab, *OIP* 14.
- LUTZ, H. F. 1928. Sumerian Temple Records of the Late Ur Dynasty, *UCP* 9/II.
- LUUKKO, M., SVÄRD, S. & MATTILA, R. (eds) 2009. Of God(s), Trees, Kings, and Scholars. Neo-Assyrian and Related Studies in Honour of Simo Parpola, *StOr* 106.
- MACHINIST, P. B. 1978. The Epic of Tukulti-Ninurta I. A Study in Middle Assyrian Literature, PhD Thesis, Yale University, *UMI*.
- MACKAY, E. J. 1925. Report on the Excavation of the 'A' Cemetery at Kish, Chicago.
- 1929. A Sumerian Palace and the 'A' Cemetery at Kish, Chicago.
- MADHLOOM, T. 1965. The Excavations at Tell Bakr-Awa, *Sumer* 21, 75-88.
- MAEKAWA, K. 1973-74. The Development of the E-MI in Lagash during the Early Dynastic III, *Mesopotamia* 8-9, 77-144.
- MAHMOUD, Y. 1970. Tell Al-Fakhar, *Sumer* 26, 109-126.
- MAIOCCHI, M. 2009. Classical Sargonic Tablets Chiefly from Adab in the Cornell University Collections, *CUSAS* 13.
- MALBRAN-LABAT, F. 1994. La version akkadienne de l'inscription trilingue de Darius à Behistun, *Documenta Asiana* 1, Roma.
- MALLOWAN, M. E. L. 1947. Excavations at Brak and Chagar Bazar, *Iraq* 9.
- 1966. Nimrud and its Remains, London.
- MARAN, J. 1998. Kulturwandel auf dem griechischen Festland und den Kykladen im späten 3. Jahrtausend v. Chr., *Universitätsforschungen zur prähistorischen Archäologie* 53.
- MARCHETTI, N. 2006. La Statuaria Regale nella Mesopotamia Protodinastica, Roma.
- MARGUERON, J.-C. 1986. Les villages du Proche-Orient, *Ktema* 11, 115-116.
- 1999. Notes d'archéologie et d'architecture Orientales, *Syria* 76, 19-55.
- MARRO, C. 1997. La Culture du Haut-Euphrate au Bronze Ancien, Essai d'Interpretation a partir de la Ceramique peinte de Keban (Turquie), Istanbul.
- MARTI, L. 2002. Notes sur l'histoire d'Išme-Dagan, in Charpin & Durand 2002, 541-544.
- MARTIN, H. P. 1988. Fara: A Reconstruction of the Ancient Mesopotamian City of Shuruppak, Birmingham.

- MARZOLFF, P. 2009. Der frühbronzezeitliche Rundbau von Tiryns. Architektonischer Einzelgänger oder Einzelposten einer östlichen Koine?, in Verein zur Förderung der Aufarbeitung der Hellenistischen Geschichte e.V. (ed.), *Bronze Age Architectural Traditions in the Eastern Mediterranean: Diffusion and Diversity. Proceedings of the Symposium 07.–08.05.2008*, München, 185–207.
- MATAB, A. & HAMZA, H. A. 2003–04. Results of Prospection in Tell Muhammad, Eighth Season, *Sumer* 42, 358–384.
- MATNEY, T. 1998. Preliminary Report on the First Season of Work at Ziyaret Tepe in the Diyarbakir Province, *Anatolica* 24, 7–30.
- MATNEY, T. & RAINVILLE, L. 2005. Archaeological Investigations at Ziyaret Tepe, 2003–2004, *Anatolica* 31, 19–68.
- MATNEY, T., ROAF, M., MACGINNIS, J. & McDONALD, H. 2002. Archaeological Excavations at Ziyaret Tepe, 2000 and 2001, *Anatolica* 28, 47–89.
- MATNEY, T. ET AL. 2007. Report on Excavations at Ziyaret Tepe, 2006 Season, *Anatolica* 33, 23–73.
- MATOUSH, L. 1961. L'Almanach de Bakr-Awa, *Sumer* 17, 17–66.
- MATTHEWS, D. 1997. The Early Glyptic of Tell Brak: Cylinder Seals of Third Millennium Syria, *OBO Series Archaeologica* 15.
- MATTHEWS, D. & EIDEM, J. 1993. Tell Brak and Nagar, *Iraq* 55, 201–207.
- MATTHEWS, R. 1991. Fragments of Officialdom from Fara, *Iraq* 53, 1–15.
- 2003. Excavations at Tell Brak 4. Exploring an Upper Mesopotamian Regional Centre, 1994–1996, Cambridge.
- MATTHIAE, P. 1977. Ebla. Un impero ritrovato, Torino.
- MATTHIAE, P., Enea, A., Peyronel, L. & Pinnock, F. (eds) 2000. Proceedings of the First International Congress on the Archaeology of the Ancient Near East, Rome, May 18th–23rd 1998, *ICAANE* 1, Roma.
- MATTILA, R. 2009. The Chief Singer and Other Late Eponyms, in Luukko, Svärd & Mattila 2009, 159–166.
- MAUL, S. M. 1992. Die Inschriften von Tall Bderi, *BBVO* 2.
- 1999. New Information about the Rulers of Ṭābētu, *Al-Rāfidān* 20, 49–55.
- 2005. Die Inschriften von Tall Ṭābān (Grabungskampagnen 1997–1999): Die Könige von Ṭābētu und das Land Māri in mittelassyrischer Zeit, *ActSum Supplementary Series* 2, Tokyo.
- MAYER, W. 1983. Sargons Feldzug gegen Urartu – 714 v. Chr. Text und Übersetzung, *MDOG* 115, 65–132.
- 1995, Politik und Kriegskunst der Assyrer, Münster.
- MAZZONI, S. 1991. Ebla e la Formazione della Cultura Urbana in Siria, *La Parola del Passato* 46, 163–194.
- McCOWN, D. & HAINES, R. C. 1967. Nippur I, *OIP* 78.
- McDONALD, H. & SIMPSON, J. 1999. Recent Excavations in Iraq, *Iraq* 61, 195–202.

- McMAHON, A. 1998. The Kuyunjik Gully Sounding, Nineveh, 1989 & 1990 Seasons, *Al-Rāfidān* 19, 1-32.
- 2006. Nippur V: The Early Dynastic to Akkadian Transition. The Area WF Sounding at Nippur, *OIP* 129.
- MEBERT, J. 2010. Die Venustafeln des Ammi-saduqa und ihre Bedeutung für die astronomische Datierung der altbabylonischen Zeit, *AfO Beib.* 31.
- MEEK, T. J. 1935. Excavations at Nuzi III. Old Akkadian, Sumerian, and Cappadocian Texts from Nuzi, *HSS* 10.
- MENZE, B. H. & UR, J. A. 2007. Classification of Multi-Spectral ASTER Imagery in the Archaeological Survey for Settlement Sites of the Near East, in Proceedings of the 10th International Symposium on Physical Measurements and Signature in Remote Sensing, Davos, Switzerland, *International Archives of the Photogrammetry, RSSIS* 36 (7)/C50. 2007, 244–249.
- (forthcoming). Multi-temporal image fusion for the binary classification of multi-spectral ASTER imagery.
- MENZE, B. H., UR, J. A. & SHERRATT, A. G. 2006. Detection of Ancient Settlement Mounds: Archaeological Survey Based on the SRTM Terrain Model, *PhERS* 72, 321–327.
- MENZE, B. H., MÜHL, S. & SHERRATT, A. G. 2007. Virtual Survey on North Mesopotamian Tell Sites by Means of Satellite Remote Sensing, in B. Ooghe & G. Verhoven (eds), *Broadening Horizons. Multidisciplinary Approaches to the Study of Past Landscape*, Newcastle upon Tyne, 5-29.
- MERPERT, N. Y. A. & MUNCHAEV, R. M. 1993. Yarim Tepe I, in N. Yoffe & J. Clark (eds), *Early Stages in the Evolution of Mesopotamian Civilization*, Tucson, 73-114.
- MEYER, C. 1981. Stone Artifacts from Tutub, Eshnunna, and Nippur, PhD Thesis, Chicago.
- MICHALOWSKI, P. 2003. An Early Dynastic Tablet of ED Lu A from Tell Brak (Nagar), *Cuneiform Digital Library Journal* 2003/3 (http://cdli.ucla.edu/pubs/cdlj/2003/cdlj2003_003.html).
- MIGLUS, P. A. 1996. Das Wohngebiet von Assur. Stratigraphie und Architektur, *WVDOG* 93.
- 1998-2001. *s. v.* Nērebtum, in *RIA* 9, 211-214.
- 1999. Städtische Wohnarchitektur in Babylonien und Assyrien, *BaF* 22.
- 2003. Die Siegesstele des Königs Dāduša von Ešnunna und ihre Stellung in der Kunst Mesopotamiens und der Nachbargebiete, in Dittmann, Eder & Jakobs 2003, 397-420.
- 2007a. *s. v.* Rundbauten, in *RIA* 11, 450-460.
- 2007b. *s. v.* Šaduppūm. B. Archäologisch, in *RIA* 11, 491-495.
- 2009. Zwei Nergal-Tempel. Zwischen babylonischer und assyrischer Tradition, in O. Drewnowska (ed.), *Here and There. Across the Ancient Near East. Studies in Honour of Krystyna Łyczkowska*, Warsaw, 157-170.
- 2010. Festungswerke von Assur im 2. Jahrtausend v. Chr., in S. M. Maul & N. P. Heeßel (eds), *Assur-Forschungen, Arbeiten aus der Forschungsstelle ‘Edition literarischer Keilschrifttexte aus Assur’ der Heidelberger Akademie der Wissenschaften*, Wiesbaden, 229-243.
- MIGLUS P. A., BÜRGER, U., HEIL, M. & STĘPNIOWSKI, F. M. 2011. Ausgrabung in Bakr Āwa 2010, *ZOrA* 4, 47-75.

- MIGLUS, P. A. & MÜHL, S. forthcoming. Kulturlandschaft am mittleren Tigris. Ergebnisse irakischer Feldforschungen im Makḥūl-Staudammgebiet, *HSAO* 13.
- MIGLUS, P. A. & MÜHL, S. in preparation. Survey in der Shahrizür-Ebene 2009–2010.
- MIGLUS, P. A. ET AL. 2000. Aššur-Frühjahrskampagne 2000, *MDOG* 132, 13–54.
- MILLARD, A. 1994. The Eponyms of the Assyrian Empire 910–612 BC, *SAAS* 2.
- MILLER, R. & MILLER, J. R. 1984. The Flaked Stone Industries at Tell Madhhur, *Sumer* 43, 164–167.
- MOLINA, M. 1991. Tablillas sargónicas del Museo de Montserrat, Barcelona, *AulOr* 9, 137–154.
- MOON, J. 1985. Graves 1 to 99, *Abu Salabikh Excavations* 2, London.
- 1987. Catalogue of Early Dynastic Pottery, *Abu Salabikh Excavations* 3, London.
- MOON, J. & ROAF, M. 1984. The Pottery from Tell Madhhur, *Sumer* 43, 128–158.
- MOOREY, P. R. S. 1978. Kish Excavations 1923–1933, Oxford.
- 1994. Ancient Mesopotamian Materials and Industries. The Archaeological Evidence, Oxford.
- 2002. Third-Millennium ‘Cycladic’ Stone Figurines in Northern Mesopotamia?, in al-Gailani Werr et al. 2002, 227–235.
- MORAN, W. 1992. The Amarna Letters, Baltimore – London.
- MORANDI-BONACOSSI, D. 1999. Die eisenzeitliche Keramik der TAVO-Geländebegehung des Unteren Habür-Gebiets, in Hausleiter & Reiche 1999, 193–229.
- MORTENSEN, P. 1970. Tell Shimshara, the Hassuna Period, Copenhagen.
- MÜHL, S. 2006. Fernerkundung archäologischer Fundorte im westlichen Teil der Maḥmūr-Ebene (Irak), M.A. Thesis, University of Heidelberg.
- 2011. Siedlungsgeschichte im mittleren Osttigrisgebiet: vom Neolithikum bis in die neuassyrische Zeit, PhD Thesis, University of Heidelberg.
- MÜLLER, G. G. W. 1994. Studien zur Siedlungsgeographie und Bevölkerung des mittleren Osttigrisgebietes, *HSAO* 7.
- MÜLLER, K. F. 1937. Das assyrische Ritual I: Texte zum assyrischen Königsritual, *MVAeG* 41/3.
- MÜLLER-KARPE, M. 2004. Katalog I: Untersuchte Metallobjekte aus Mesopotamien, in Hauptmann & Pernicka 2004, 1–89.
- MUHAMED, A. K. 1992. Old Babylonian Cuneiform Texts from the Hamrin Basin, Tell Haddad, *Edubba* 1.
- MULLER, B. 2002. Les maquettes architecturales du Proche-Orient Ancien. Mésopotamie, Syrie, Palestine du III^e au milieu du I^{er} millénaire av. J.-C., Beirut.
- MUNCHAEV, R. M., MERPERT, N. Y. & AMIROV, S. N. 2004. Tell Hazna I, Religious and Administrative Center of IV-III Millennium in North-East Syria, Moskva.
- NAGEL, W. 1964. Djamat Nasr-Kulturen und fröhdynastische Buntkeramiker, *BBV* 8.
- NASHEF, KH. 1982a. Die Orts- und Gewässernamen der mittelbabylonischen und mittelassyrischen Zeit, *RGTC* 5.

- 1982b. Der Ṭaban-Fluss, *BaM* 13, 117-141.
 - 1983-84. Ausgrabungen und Geländebegehungen. Irak, *AfO* 29-30, 167-222.
 - 1987. Ausgrabungen und Geländebegehungen. Irak (II), *AfO* 34, 98-208.
- NEUMANN, H. 1999. Zum Publizitätsakt beim Immobiliarkauf in der altakkadischen Rechtsüberlieferung, in Böck, Cancik-Kirschbaum & Richter 1999, 355-361.
- NIEUWENHUYSE, O., JACOBS, L., AS, B. VAN, BROEKMAN, T & ADRIAENS, M. A. 2001. Making Samarra Fine Ware: Technological observations on ceramics from Tell Baghouz (Syria), *Paleorient* 2001/1, 147-165.
- NISSEN, H. J. 2001. Cultural and Political Networks in the Ancient Near East during the Fourth and Third Millennia B.C., in M. S. Rothman (ed.), Uruk Mesopotamia & its Neighbors: Cross-Cultural Interactions in the Era of State Formation, Santa Fe – Oxford, 149-180.
- 2007. Archaeological Surveys and Mesopotamian History, in E. Stone (ed.), Settlement and Society. Essays Dedicated to Robert McCormick Adams, Los Angeles – Chicago, 19-28.
- NÖLDEKE, A. & LENZEN, H. 1940. Elfter vorläufiger Bericht über die von der Deutschen Forschungsgemeinschaft in Uruk-Warka unternommenen Ausgrabungen, *AbhBerlin* 3.
- NORTHEDGE, A. 2005 (2007). The Historical Topography of Samarra (= *Samarra Studies* 1), London.
- NORTHEDGE, A., BAMBER, A. & ROAF, M. 1988. Excavations at 'Ana, Warminster.
- NOVÁČEK, K. ET AL. 2008 Research of the Arbil Citadel, Iraqi Kurdistan, First Season, *Památky archeologické* 99, 259-302.
- NUNN, A. 2006. Knaufplatten und Knäufe aus Assur, *WVDOG* 112.
- OATES, D. 1967. The Excavations at Tell al Rimah, 1966, *Iraq* 29, 70-96.
- 1968 The Excavations at Tell al Rimah, 1967, *Iraq* 30, 115-138.
 - 1974. Balawat (Imgur Enlil): The Site and its Buildings, *Iraq* 36, 173-178.
 - 1977. The Excavations at Brak, 1976, *Iraq* 39, 233-244.
 - 1982. Excavations at Tell Brak, 1978–81, *Iraq* 44, 187-204.
 - 1985. Walled Cities in Northern Mesopotamia in the Mari Period, *MARI* 4, 585-594.
 - 2005. Studies in the Ancient History of Northern Iraq, London (2nd edition).
- OATES, D. & OATES, J. 1991. Excavations at Tell Brak 1990–91, *Iraq* 53, 127-145.
- 1993. Excavations at Tell Brak 1992–93, *Iraq* 55, 155-199.
 - 2001a. Archaeological Reconstruction and Historical Commentary, in Oates, Oates & McDonald 2001, 379-396.
 - 2001b. Nimrud. An Assyrian Imperial City Revealed, London.
 - 2006. Ebla and Nagar, in F. Baffi, R. Dolce, S. Mazzoni & F. Pinnock (eds), *Ina Kibrat Erbetti*, Roma, 399-424.
- OATES, D., OATES, J. & McDONALD, H. 1997. Excavations at Tell Brak, 1: The Mitanni and Old Babylonian Periods, Cambridge.

- 2001. Excavations at Tell Brak, 2: Nagar in the Third Millennium B.C., Cambridge.
- OATES, J. 1959. Late Assyrian Pottery from Fort Shalmaneser, *Iraq* 21, 130-146.
- 1969. Choga Mami 1967-68: A Preliminary Report, *Iraq* 31, 115-152.
- 1986. Tell Brak: The Uruk/Early Dynastic Sequence, in Finkbeiner & Röllig 1986, 245-271.
- 2005. Archaeology in Mesopotamia: Digging Deeper at Tell Brak, *PBA* 131, 1-39.
- in press, Samarran Issues.
- OATES, J., McMAHON, A., KARSGAARD, Ph., AL-QUNTAR, S. & UR, J. A. 2007. Early Mesopotamian Urbanism: a View from the North, *Antiquity* 81, 585-600.
- ODED, B. 1979. Mass Deportations and Deportees in the Neo-Assyrian Empire, Wiesbaden.
- ÖKSE, T. 1988. Mitteleisenzeitliche Keramik Zentral-Ostanatoliens, *BBVO* 9.
- OELSNER, J. 1999. Von Assurbanipal zu Nabopolassar – das Zeugnis der Urkunden, in Böck, Cancik-Kirschbaum & Richter 1999, 643-666.
- 1999-2000. Rezension zu R. Rollinger, Herodots babylonischer Logos, *AfO* 46-47, 373-380.
- 2004. Mesopotamien und benachbarte Gebiete: Ende des 2./1. Hälfte des 1. Jahrtausends v. Chr., in W. Eder & J. Renger (eds), Herrscherchronologien der antiken Welt. Namen, Daten, Dynastien. Der Neue Pauly Supplemente 1. Stuttgart – Weimar, 18-25.
- OLMSTEAD, A. T. 1917. Tiglath-Pileser I and His Wars, *JAO* 37, 169-185.
- ONASCH, H.-U. 1994. Die assyrischen Eroberungen Ägyptens. Teil 1: Kommentare und Anmerkungen. Teil 2: Texte in Umschrift, *ÄÄT* 27.
- ORTHMANN, W. (ed.) 1975. Der Alte Orient, *PKG* 14.
- OWEN, D. I. 1975. The John Frederick Lewis Collection (= *MVN* 3).
- PARKER, B. 1961. Administrative Tablets from the North-West Palace, Nimrud, *Iraq* 23, 15-67.
- PARKER, R. A. & DUBBERSTEIN, W. H. 1956. Babylonian Chronology 626 B.C.–A.D. 75, Providence.
- PARPOLA, S. 1970. Neo-Assyrian Toponyms, *AOAT* 6.
- 1987. The Correspondence of Sargon II, Part I: Letters from Assyria and the West, *SAA* 1.
- 1995. The Construction of Dur-Šarrukin in the Assyrian Royal Correspondence, in A. Caubet (ed.), Khorsabad, le palais de Sargon II, roi d'Assyrie, Paris, 47-77.
- PARPOLA, S. & PORTER, M. 2001. The Helsinki Atlas of the Near East in the Neo-Assyrian Period, Helsinki.
- PARROT, A. 1950. Les tablettes de Mari et l'Ancien Testament, *RHPR* 30.
- 1968. Le 'Trésor' d'Ur, Mission Archéologique de Mari IV, *BAH* 87.
- 1969. Review of Delougaz, Hill & Lloyd 1967, *Syria* 49, 116-118.
- PEDERSÉN, O. 1985. Archives and Libraries in the City of Assur. A Survey of the Material from the German Excavations. Part I, *Acta Universitatis Upsaliensis, Studia Semitica Upsaliensia* 6, Uppsala.

- 1992. Gräber und Archive in mesopotamischen Wohnhäusern – besonders Gruft 45 in Assur und das Archiv des Babu-aha-iddina, in B. Hrouda, S. Kroll & P. Z. Spanos (eds), Von Uruk nach Tuttul. Eine Festschrift für Eva Strommenger, *MVS* 12, 163-169.
- 1998. Archives and Libraries in the Ancient Near East 1500–300 B.C., Bethesda.
- PETRICIOLI, M. 1990. Archeologia e Mare Nostrum. Le missioni archeologiche nella politica mediterranea dell'Italia 1898/1943, Roma.
- PFÄLZNER, P. 1995. Mittanische und mittelassyrische Keramik. Eine chronologische, funktionale und produktionökonomische Analyse, *BATSH* 3.
- 2002. Modes of Storage and the Development of Economic Systems in the Early Jezireh-Period, in Al-Gailani Werr *et al.* 2002, 259-286.
- PHILIP, G. 1995. New Light on North Mesopotamia in the Earlier Second Millennium B.C.: Metalwork from the Hamrin, *Iraq* 57, 119-144.
- PHILIP, G. *ET AL.* 2002. CORONA Satellite Photography. An Archaeological Application from the Middle East, *Antiquity* 76, 109-118.
- PIENTKA, R. 1998. Die spätbabylonische Zeit. Abiešuh bis Samsuditana. Quellen, Jahresdaten, Geschichte, *IMGULA* 2.
- PITTMAN, H. 1994. The Glazed Steatite Glyptic Style. The Structure and Function of an Image System in the Administration of Protoliterate Mesopotamia, *BBVO* 16.
- 2002. Bears at Brak, in Al-Gailani Werr *et al.* 2002, 287-296.
- 2006. *s. v.* Proto-Elamische Kunstperiode, in *RIA* 11, 26-34.
- PLACE, V. 1870. Ninive et l'Assyrie 3, Paris.
- PODANY, A. H. 2002. The Land of Hana. Kings, Chronology, and Scribal Tradition, Bethesda.
- POMPONIO, F., VISICATO, G. & WESTENHOLZ, A. 2006. Le tavolette cuneiformi di Adab delle collezioni della Banca d'Italia (= *BITCA*).
- PORADA, E. 1956. Review of H. Frankfort, The Birth of Civilization in the Near East and The Art and Architecture of the Ancient Orient, *ArtB* 38, 121-124.
- 1981. Review of Behm-Blancke 1979, *AJA* 85, 498-499.
- PORADA, E., HANSEN, D. P. & BECKERATH, J. R. F. v. 1968. Summary of Contributions, *AJA* 72, 301-305.
- PORADA, E. *ET AL.* 1992. The Chronology of Mesopotamia, ca. 7000–1600 B.C., in Ehrich 1992, 77-121.
- PORTER, B. N. 2004. Ishtar of Nineveh and her Collaborator, Ishtar of Arbela, in the Reign of Assurbanipal, in Collon & George 2004, 41-44.
- POSSEHL, G. 1996. Meluhha, in J. Reade (ed.), The Indian Ocean in Antiquity, London, 133-208.
- POSTGATE, C., OATES, D. & OATES, J. 1997. The Excavations at Tell al Rimah. The Pottery, *Iraq Archaeological Reports* 4, London.
- POSTGATE, J. N. 1976-80a. *s. v.* Itu, in *RIA* 5, 221f.

- 1976-80b. *s. v.* Kilizu, in *RIA* 5, 591-593.
- 1981. Nomads and Sedentaries in the Middle Assyrian Sources, in J. Silva Castillo (ed.), *Nomads and Sedentary Peoples*, México, 47-56.
- 1984. The Historical Geography of the Hamrin Basin, *Sumer* 40, 149-159.
- 1985. Review of Nashef 1982a, *AJO* 32, 96-101.
- 1987-90. *s. v.* Mahmur Gebiet, in *RIA* 7, 171f.
- 1995. Assyria: the Home Provinces, in M. Liverani (ed.), *Neo-Assyrian Geography*, Roma, 1-17.
- 2008. The Organization of the Middle Assyrian Army. Some Fresh Evidence, in Ph. Abrahams & L. Battini (eds). *Les armées du Proche-Orient ancien* (III^e-I^{er} mill. av. J.-C.), *BAR Int. Series* 1855, 83-92.

POSTGATE, J. N. & KILICK, J. A. 1983. British Archaeological Expedition to Abu Salabikh, *Sumer* 39, 95-99.

POSTGATE, J. N. & MATTILA, R. 2004. Il-yada' and Sargon's Southeast Frontier, in Frame 2004, 235-254.

POSTGATE, J. N. & MOOREY, P. R. S. 1976-77. Excavations at Abu Salabikh, 1975, *Iraq* 38/39, 133-169.

POSTGATE, J. N. & ROAF, M. 1981. Excavations in Iraq, 1979-80, *Iraq* 43, 167-198.

POSTGATE, J. N. & WATSON, P. J. 1979. Excavations in Iraq, 1977-78, *Iraq* 41, 141-181.

POTTS, D. T. 1999. *The Archaeology of Elam. Formation and Transformation of an Ancient Iranian State*. Cambridge.

 - 2001a. *The Archaeology of Elam*, Cambridge.
 - 2001b. Excavations at Tepe Yahya, Iran, 1967-1975: The Third Millennium, *ASOR* 45, Cambridge.

PREUSSER, C. 1954. Die Wohnhäuser in Assur, *WVDOG* 64.

RADNER, K. 2006-08. *s. v.* Provinz. C. Assyrien, in *RIA* 11, 42-68.

 - 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, Paris, 481-515.

RASHEED, F. 1981. The Ancient Inscriptions in Himrin Area (= *AIHA*), Baghdad.

READE, J. E. 1968. Tell Taya (1967): Summary Report, *Iraq* 30, 234-264.

 - 1973. Tell Taya (1972-73): Summary Report, *Iraq* 35, 155-187.
 - 1978a. Assyrian Campaigns, 840-811 B.C., and the Babylonian Frontier, *ZA* 68, 251-260.
 - 1978b. Studies in Assyrian Geography, *RA* 72, 47-72; 157-180.
 - 1979. Early Etched Beads and the Indus-Mesopotamia Trade, *BMOP* 2.
 - 1982. Tell Taya, in J. Curtis(ed.), *Fifty Years of Mesopotamian Discovery. The Work of the British School of Archaeology in Iraq 1932-1982*, 72-78.

- 1996. The Indian Ocean in Antiquity, London.
 - 2002. Early Monuments in Gulf Stone at the British Museum, with Observations on Some Gudea Statues and the Location of Agade, *ZA* 92, 258-295.
 - 2005. The Ishtar Temple at Nineveh, in Collon & George 2005, 347-390.
 - 2010. How many Miles to Babylon? in H. D. Baker (ed.), Your Praise is Sweet. A Memorial Volume for Jeremy Black from Students, Colleagues and Friends, London, 281-290.
- REICHEL, C. 2002. Administrative Complexity in Syria during the 4th Millennium B.C., *Akkadica* 123, 35-56.
- REINER, E. & CIVIL, M. 1974. Materials for the Sumerian Lexicon XI. The Series HAR-ra = *bubullu*. Roma.
- RESEARCH OF THE CITADEL AT ARBIL, IRAQI KURDISTAN, available online at <http://www.kar.zcu.cz/static/arbil.php>.
- RESEARCHS ON THE ANTIQUITIES 1987. State Organization of Antiquities and Heritage, Iraq (ed.) Researchs on the Antiquities of Saddam Dam Basin Salvage and other Researches.
- RICHARDSON, S. 2006. Review of Parpola & Porter 2001, *JNES* 65/2, 125-127.
- RICHTER, TH. 2004. Die Ausbreitung der Hurriter bis zur altbabylonischen Zeit: eine kurze Zwischenbilanz, in J.-W. Meyer & W. Sommerfeld, 2000 v. Chr. Politische, wirtschaftliche und kulturelle Entwicklung im Zeichen einer Jahrtausendwende, *CDOG* 3, 263-311.
- RMAIDH, S. S. 1984. Tell Sleima Excavations (Second Season), *Sumer* 40, 57-58.
- ROAF, M. 1984a. The Stratigraphy and Architecture of Madhhur, *Sumer* 43, 108-126.
- 1984b. Ubaid Houses and Temples, *Sumer* 40, 89-92.
 - 1998. A Group of Pottery from Mohammed Arab Period 1, in Lebeau 1998/1, 131-149.
 - 2001. Continuity and Change from the Middle to the Late Assyrian Period, in R. Eichmann & H. Parzinger (ed.), Migration und Kulturtransfer. Der Wandel vorder- und zentralasiatischer Kulturen im Umbruch vom 2. zum 1. vorchristlichen Jahrtausend. Akten des Internationalen Kolloquiums, Berlin, 23. bis 26. November 1999, Bonn, 357-369.
 - 2003. The Median Dark Age, in Lanfranchi, Roaf & Rollinger 2003, 13-22.
- RÖLLIG, W. 1967. Die Glaubwürdigkeit der Chronik P, in D. O. Edzard (ed.), Heidelberger Studien zum Alten Orient. Adam Falkenstein zum 17. September 1966, *HSAO* 1, 173-184.
- 1993-97. s. v. Mê-Turran, Mê-Turnat, in *RLA* 8, 150.
 - 2004. Eponymen in den mittelassyrischen Dokumenten aus Tall Šēh Ḥamad/Dūr-Katlimmu, *ZA* 94, 18-51.
 - 2008. Land- und Viehwirtschaft am Unteren Hābūr in mittelassyrischer Zeit, *BATSH* 9.
- ROLLINGER, R. 2003. The Western Expansion of the Median ‘Empire’: A Re-Examination, in Lanfranchi, Roaf & Rollinger 2003, 289-319.
- ROTHMAN, M. S. 2002. Tepe Gawra: The Evolution of a Small, Prehistoric Center in Northern Iraq, *University Museum Monograph* 112
- ROUAULT, O. 2004. Chronological Problems Concerning the Middle Euphrates During the Bronze

- Age, in Hunger & Pruzsinszky 2004, 51-59.
- ROUSE, I. 1972. Settlement Patterns in Archaeology, in P. J. Ucko & R. Tringham (eds), *Man Settlement and Urbanism*, Hertfordshire, 95-108.
- ROVA, E. 1993. Pottery, in Wilhelm & Zaccagnini 1993, 37-140.
- ROVA, E. & WEISS, H. (eds) 2003. *The Origins of North Mesopotamian Civilization. Ninevite 5 Chronology, Economy, Society, Subartu IX*.
- RUMAIYDH, S. S. 2004. Rapiquum. A Babylonian City of the Second Millennium BC, *BaM* 35, 19-25.
- RUSSELL, J. M. 1999. *The Writing on the Wall. Studies in the Architectural Context of Late Assyrian Palace Inscriptions, MC 9*.
- SAGGS, H. W. F. 1975. Historical Texts and Fragments of Sargon II of Assyria. I. The 'Aššur Charter', *Iraq* 37, 11-20.
- SAFAR, F., MUSTAFA, M. A. & LLOYD, S. 1981. Eridu, Baghdad.
- SALDERN, A. v. ET AL. 2004, Antikes Glas, *Handbuch der Archäologie*, München.
- SALLABERGER, W. 1993. Der kultische Kalender der Ur-III-Zeit, *UAVA* 7.
- SASSMANNSHAUSEN, L 2001a. Beiträge zur Verwaltung und Gesellschaft Babyloniens in der Kassitenzeit, *BaF* 21.
- 2001b. Administrative Texts as a Source for Historiography, in T. Abush, P.-A. Beaulieu, J. Huehnergard, P. Machinist & P. Steinkeller (eds), *Historiography in the Cuneiform World. Proceedings of the XLVe Rencontre Assyriologique Internationale, Part I*, Bethesda, 441-453.
- 2004a. Kassite Nomads: Fact or Fiction? *Amurru* 3, 287-305.
- 2004b. Babylonian Chronology of the 2nd Half of the 2nd Millennium B.C., in Hunger & Pruzsinszky (eds) 2004, 61-70.
- 2006. Zur mesopotamischen Chronologie des 2. Jahrtausends, *BaM* 37, 157-177.
- SCHACHNER, A. 2007. Bilder eines Weltreichs. Kunst- und kulturgeschichtliche Untersuchungen zu den Verzierungen eines Tores aus Balawat (Imgur-Enlil) aus der Zeit von Salmanassar III., König von Assyrien, *Subartu* XX.
- SCHAUDIG, H. 2001. Die Inschriften Nabonids von Babylon und Kyros' des Großen samt den in ihrem Umfeld entstandenen Tendenzschriften, *AOAT* 256.
- 2006. Der Einzug Kyros' des Großen in Babylon im Jahre 539 v. Chr., in A. Koch (ed.), *Pracht und Prunk der Grosskönige. Das Persische Weltreich*, herausgegeben vom Historischen Museum der Pfalz Speyer, Stuttgart, 30-39.
- SCHEIL, V. 1900. Textes élamites-sémitiques, première séries, *MDP* 2,
- SCHEIL, V. & LEGRAND, L. 1913. Textes élamites-sémitiques, *MDP* 14.
- SCHMIDT, C. 1999. Die Keramik der Areale A-F in Kar-Tukulti-Ninurta, in A. Hausleiter & A. Reiche 1999, 61-90.
- SCHMIDT, E. 1937. Excavations at Tepe Hissar Damghan. With an Additional Chapter on the Sasanian Building at Tepe Hissar by Fiske Kimball, Philadelphia.

- SCHMITT, R. 2009. Die altpersischen Inschriften der Achaimeniden, Wiesbaden.
- SCHWARTZ, G. M. 1994. Before Ebla. Models of Pre-State Political Organization in Syria and Northern Mesopotamia, in G. Stein (ed.), Chiefdoms and Early States in the Near East. The Organizational Dynamics of Complexity, Madison, 153-174.
- SCHWARTZ, G. M. & CURVERS, H. H. 1992. Tell al-Raqā'i 1989 and 1990: Further Investigations at a small Rural Site of Early Urban Northern Mesopotamia, *AJA* 96/3, 397-419.
- SCHWEMER, D. 2001. Die Wettergottgestalten Mesopotamiens und Nordsyriens im Zeitalter der Keilschriftkulturen, Wiesbaden.
- SEARIGHT, A., READE, J. E. & FINKEL, I. 2008. Assyrian Stone Vessels and Related Material in the British Museum, Oxford.
- SELZ, G. J. (ed.) 2003. Festschrift für Burkhardt Kienast zu seinem 70. Geburtstage dargebracht von Freunden, Schülern und Kollegen, *AOAT* 274.
- SHAKIR, B. see Sulaiman, S. B.
- SHARLACH, T. 2002. Foreign Influences on the Religion of the Ur III Court, *SCCNH* 12, 91-114.
- SHIBATA, D. 2007. Middle Assyrian Administrative and Legal Texts from the 2005 Excavation at Tell Taban: A Preliminary Report, *Al-Rafidān* 28, 63-74.
- forthcoming. Local Power in the Middle Assyrian Period. The ‘Kings of the Land of Māri’ in the Middle Habur Region, *CRRAI* 54, Würzburg 2008.
- SINGER, I. 2008. KBo 28.61-64 and the Struggle over the Throne of Babylon at the Turn of the 13th Century BCE, in G. Wilhelm (ed.), *Hattuša-Boğazköy. Das Hethiterreich im Spannungsfeld des Alten Orients*, *CDOG* 6, Wiesbaden, 223-245.
- SODEN, W. v. 1971. Review zu Parrot 1968, *OLZ* 66, 141-144.
- SOLDT, W. H. v. 2008. The Location of Idu, *NABU* 3, No. 55, 72-74.
- SOMMERFELD, W. 1999. Die Texte der Akkade-Zeit. 1. Das Dijala-Gebiet: Tutub, *IMGULA* 3/1.
- 2000. Narām-Sîn, die ‘Große Revolte’ und MAR.TU^{ki}, in J. Marzahn & H. Neumann (eds), *Assyriologica et Semitica. Festschrift für Joachim Oelsner anlässlich seines 65. Geburtstages am 18. Februar 1997*, *AOAT* 252, 419-436.
- 2003. Bemerkungen zur Dialektgliederung Altakkadisch, Assyrisch und Babylonisch, in Selz 2003, 569-586.
- 2004. Die inschriftliche Überlieferung des 3. Jahrtausends aus Tutub, in H. Waetzoldt (ed.), *Von Sumer nach Ebla und zurück, Festschrift Giovanni Pettinato zum 27. September 1999 gewidmet von Freunden, Kollegen und Schülern*, *HSAO* 9, 285-292.
- im Druck. Altakkadische Duelle, in G. Barjamovic, J. L. Dahl, J. G. Westenholz, U. S. Koch & W. Sommerfeld (eds), *Akkade is King: A Collection of Papers by Friends and Colleagues Presented to Aage Westenholz on the Occasion of his 70th Birthday 15th of May 2009*, 308-320.
- SPANOS, P. Z. 1988. Ausgrabungen in Tall Durdara (Eski-Mosul Projekt) und Tall Ḥamad Āğa aş-Şağır (Gazira Projekt), Nordirak, 1986, *MDOG* 120, 59-92.
- 1992. Die Ausgrabungen in Tell Ḥamad Āğa aş-Şağır 1990, *BaM* 23, 87-117.

- SPEISER, E. A. 1928. Southern Kurdistan in the Annals of Ashurnasirpal and Today, *AASOR* 8, 1-41.
- SPYCKET, A. 1981. La statuaire du proche-orient ancien, Leiden.
- STARR, I. 1990. Queries to the Sungod. Divination and Politics in Sargonid Assyria, *SAA* 4.
- STARR, R. F. S. 1939/1937. Nuzi. Vol. I. Text / Vol. II. Plates and Plans, Cambridge.
- STEIN, D. L. 1989. see Wilhelm 1989.
- 1998-2001. s. v. Nuzi. B. Archäologisch, in *RLA* 9, 639-647.
- STEIN, P. 2000. Die mittel- und neubabylonischen Königsinschriften bis zum Ende der Assyrerherrschaft. Grammatische Untersuchungen, *Jenaer Beiträge zum Vorderen Orient* 3. Wiesbaden.
- STEINKELLER, P. 1982. Two Sargonic Sale Documents Concerning Women, *Or* 51, 355-368.
- 1984. Old Akkadian Miscellanea: 1. The Toponym BÀDki in Sargonic Times, *RA* 78, 83f.
- 1998. The Historical Background of Urkesh and the Hurrian Beginnings in Northern Mesopotamia, in G. Buccellati & M. Kelly-Buccellati, Urkesh and the Hurrians. Studies in Honor of Lloyd Cotsen, *BiMe* 26, 75-98.
- 2002. Archaic City Seals and the Question of Early Babylonian Unity, in T. Abusch (ed.), Riches Hidden in Secret Places, in Memory of Thorkild Jacobsen, New York.
- STOL, M. 1998-2001. s. v. Namšium, in *RLA* 9, 142.
- STONE, E. & ZIMANSKY, P. E. 2004. The Anatomy of a Mesopotamian City: Survey and Soundings at Mashkan-shapir, Winona Lake.
- STRECK, M. 1916. Assurbanipal und die letzten assyrischen Könige bis zum Untergange Niniveh's, *VAB* 7.
- STRECK, M. P. 1998-2001. s. v. Nippur. A. III. Seit der mittelbabylonischen Zeit, in *RLA* 9, 544-546.
- STRÖMMENGER, E. 1960. Das Menschenbild in der altmesopotamischen Rundplastik von Mesilim bis Hammurapi, *BaM* 1, 1-103.
- STRONACH, D. 1958. Metal Objects from the 1957 Excavations at Nimrud, *Iraq* 20, 169-181.
- 1997. Notes on the Fall of Nineveh, in S. Parpola & R. Whiting (eds), *Assyria 1995. Proceedings of the 10th Anniversary Symposium of the Neo-Assyrian Text Corpus Project, Helsinki, September 7-11, 1995*, Helsinki, 307-324.
- SULAIMAN, B. S. 2001-02. The Excavations of Tell al-Namil, *Sumer* 51, 1-50.
- 2003-04. Results of Prospectings in Tell Haddad, *Sumer* 52, 89-143.
- 2010. Irakische Ausgrabungen im Makhūl-Staudammgebiet, *HSAO* 12, Heidelberg.
- SÜRENHAGEN, D. 1979. Ah̄mad al-Hattu 1978. Vorläufiger Bericht über (...) Ausgrabungen, *MDOG* 111, 35-50.
- 1981. Ah̄mad al-Hattū 1979/80, *MDOG* 113, 35-51.
- 1999. Untersuchungen zur relativen Chronologie Babyloniens und angrenzender Gebiete von der ausgehenden 'Ubaidzeit bis zum Beginn der Frühdynastisch II-Zeit, I, *HSAO* 8.
- in preparation. Untersuchungen zur relativen Chronologie Babyloniens und angrenzender Gebiete von der ausgehenden 'Ubaidzeit bis zum Beginn der Frühdynastisch II-Zeit, II.

- SÜRENHAGEN, D. & WITTMANN, B. 1992. Die Grabung im Süd-Abschnitt II, in B. Hrouda (ed.), *Isin – Išan Bahriyāt IV, Bayerische Akademie der Wissenschaften, Philosophisch-Historische Klasse, Abhandlungen Neue Folge* 105, München, 33-37.
- TADMOR, H. 1994. The Inscriptions of Tiglath-pileser III King of Assyria. Critical Edition, with Introductions, Translations and Commentary. Jerusalem.
- TALON, P. 1996. The Language, in F. Ismail *et al.*, Administrative Documents from Tell Beydar, *Subartu* II, 69-73.
- TENU, A. 2004. Ninive et Aššur à l'époque médio-assyrienne, in Collon & George 2004, 27-33.
- THOMPSON, R. C. & MALLOWAN, M. E. L. 1933. The British Museum Excavations at Nineveh, 1931–1932, *AAA* 20, 71-186.
- THUESEN, I. 1981. Early Dynastic Pottery from Tell Razuk, in McG. Gibson 1981, 99-143.
- 1987. Distribution Patterns behind the Scarlet Ware Tradition, in J.-L. Hout (ed.), *Préhistoire Mésopotamienne*, 461-466.
- 1990. Introduction to the Scientific Analysis of Early Dynastic Pottery from Tell Razuk and the Diyala Region, in McG. Gibson 1990, 9-18.
- TOBLER, A. J. 1950. Excavations at Tepe Gawra, II: Levels IX-XX, Philadelphia.
- TORCZYNER, H. 1940. The Lachish Ostraca, Jerusalem.
- TOSCANNE, P. 1909. Les fonctionnaires Bata, Lupa et Naru, *RA* 7, 56-64.
- TRIGGER, B. G. 1967. Settlement Archaeology: Its Goals and Promises, *AmAnt* 32, 149-160.
- TRÜMPPELMANN, L. 1989. Zum Fühgeschichtlichen Silobau im Alten Orient, *AIO*, 69-82.
- TUCKER, D. J. 1994. Representations of Imgur-Enlil on the Balawat Gates, *Iraq* 56, 107-116.
- TUNCA, Ö. 1984. L'architecture religieuse protodynastique en Mésopotamie, *Akkadica Supplementum* 2, Leuven.
- TUSA, S. 1984. Tell Abu Husaini: Third Season, *Sumer* 40, 50.
- UEHLINGER, C. 2008. Gott oder König? Bild und Text auf der altbabylonischen Siegesstele des Königs Dāduša von Ešnunna, in Bauks, Liess & Riede 2008, 515-553.
- UR, J. A. 2003. CORONA Satellite Photography and Ancient Road Networks: A Northern Mesopotamian Case Study, *Antiquity* 77, 102-115.
- 2005. Sennacherib's Northern Assyrian Canals: New Insights from Satellite Imagery and Aerial Photography, in Collon & George 2005, 317-345.
- UR, J. A., KARSGAARD, P. & OATES, J. 2007. Early Urban Development in the Near East, *Science* 317, 1188.
- UR, J. A., OATES, J. & MENZE, B. H. in preparation. A Remote Sensing Approach to Map Ancient Settlement Sites and Areas of Human Long-Term Occupation in the Near East.
- VAN LERBERGHE, K. & Voet, G. 2010. Kassite Mercenaries at Abiešuh's Fortress, in A. Kleinermann & J. M. Sasson (eds), *Why Should Someone Who Knows Something Conceal It? Cuneiform Studies in Honor of David I. Owen on His 70th Birthday*, Bethesda, 181-187.

- VEENHOF, K. R. 2001. Die Geschichte des Alten Orients, Göttingen.
- VEENHOF, K. R. & EIDEM, J. 2008. Mesopotamia. The Old Assyrian Period, *OBO* 160/5.
- VÉRTESELJ, P. P. 1976-80. *s. u. Ibrāhīm Bājis*, Tell, in *RLA* 5, 22-23.
- VILLARD, P. 2001. Les administrateurs de l'époque de Yasmah-Addu, in Charpin & Durand 2001, 9-140.
- 2004. Compte rendu de J. Eidem, *Syria* 41, 278-281.
- VISICATO, G. 1997. A Temple Institution in the Barley Records from Sargonic Ešnunna, *ASJ* 19, 235-259.
- VISICATO, G. & WESTENHOLZ, A. 2010. Early Dynastic and Early Sargonic Tablets from Adab in the Cornell University Collections, *CUSAS* 11.
- WÄFLER, M. 1990. Tall Ḥamīdīya: Vorbericht 1985–1987, in S. Eichler, M. Wäfler & D. Warburton, *Tall al-Ḥamīdīya 2. Symposium Recent Excavations in the Upper Khabur Region*, Berne, December 9–11, 1986, *OBO Series Arch.* 6, 233-317.
- 2003. Tall al-Ḥamīdīya 4. Vorbericht 1988-2001, *OBO Series Arch.* 23.
- WAETZOLDT, H. 2003. Zahlung von Lösegeld in Šehnā, in Selz 2003, 707-716.
- WALKER, C. B. F. 1982. Babylonian Chronicle 25: A Chronicle of the Kassite and Isin II Dynasties, in G. van Driel, Th. J. H. Krispijn, M. Stol & K. R. Veenhof *et al.* (eds), *Zikir Šumim*, Assyriological Studies Presented to F. R. Kraus on the Occasion of his Seventieth Birthday, *Studia Francisci Scholten memoriae dicata* 5, Leiden, 398-417.
- WALKER, J. 2006-07. The Legacy of Mesopotamia in Late Antique Iraq: the Christian Martyr Shrine at Melqi (Neo-Assyrian Milqia), *Aram* 18-19, 471-496.
- WALL-ROMANA, C. 1990. An Areal Location of Agade, *JNES* 49, 205-245.
- WATERS, M. W. 2000. A Survey of Neo-Elamite history, *SAAAS* 12.
- WATSON, P. J. 1984. The Small Finds from Tell Madhhur, *Sumer* 43, 159-163.
- WEBER, O. 1920. Der Alte Orient. Altorientalische Siegelbilder, Leipzig.
- WEIDNER, E. F. 1923. Politische Dokumente aus Kleinasien. Die Staatsverträge in akkadischer Sprache aus dem Archiv von Boghazköi, *Boghazköi-Studien* 8, Leipzig.
- 1933-34. Die Feldzüge Šamši-Adadas V. gegen Babylonien, *AfO* 9, 89-104.
- 1957-58. Tell Schemschara, *AfO* 19, 456.
- 1959. Die Inschriften Tukulti-Ninurtas I. und seiner Nachfolger, *AfO Beib.* 12.
- 1959-60. Augrabungen und Forschungsreisen, *AfO* 19, 193-263.
- 1963. Assyrische Epen über die Kassiten-Kämpfe, *AfO* 22, 113-116.
- WEISS, H. 1983. Excavations at Tell Leilan and the Origins of North Mesopotamia Cities in the Third Millennium B.C., *Paléorient* 9/2, 39-52.
- (ed.) 1986. The Origins of Cities in Dry-Farming Syria and Mesopotamia in the Third Millennium B. C., Guilford.

- WEISSBACH, F. H. 1938. Esagila und Etemenanki nach den keilschriftlichen Quellen, in F. Wetzel & F. H. Weissbach, Das Hauptheiligtum des Marduk in Babylon, Esagila und Etemenanki, *WVDOG* 59, 37-87.
- WESTENHOLZ, A. 1974. Old Sumerian and Old Akkadian Texts in the National Museum of Copenhagen, *JCS* 26, 71-80.
- 1974-77. Old Akkadian School Texts, *AfO* 25, 95-110.
- 1984. The Sargonic Period, in A. Archi (ed.), Circulation of Goods in Non-Palatial Context in the Ancient Near East, Roma, 17-30.
- 1999. The Old Akkadian Period: History and Culture, in W. Sallaberger & A. Westenholz, Mesopotamien. Akkade-Zeit und Ur III-Zeit, *OBO* 160/3, 15-117.
- WHITING, R. M. 1976. Tiš-atal of Nineveh and Babati, Uncle of Šu-Sin, *JCS* 28, 173-182.
- WIGGERMANN, F. A. M. 1983. Exit Talim! Studies in Babylonian Demonology, *Ex Oriente Lux* 27, 90-105.
- 1992. Mesopotamian Protective Spirits: The Ritual Texts, *CM* 1, Groningen.
- 1993-97. s. v. Mischwesen. A. Philologisch. Mesopotamien, in *RLA* 8, 222-245.
- 1998-2001. s. v. Nirah, Irhan, in *RLA* 9, 570-574.
- 2000. Agriculture in the Northern Balikh Valley. The Case of the Middle Assyrian Tell Sabi Abyad, in R. M. Jas (ed.), Rainfall and Agriculture in Northern Mesopotamia. Proceedings of the 3rd MOS Symposium (Leiden 1999), *MOS Studies* 3, *PIHANS* 88, 171-231.
- WILHELM, G. 1980-83. s. v. Kurruḥanni, in *RLA* 6, 371f.
- 1982. Grundzüge der Geschichte und Kultur der Hurriter, Darmstadt.
- 1989. The Hurrians.
- 1993-97. s. v. Mittan(n)i, Mitanni, Maitani. A. Historisch, in *RLA* 8, 286-296.
- WILHELM, G. & ZACCAGNINI, C. 1993. Tell Karrana 3, Tell Jikan, Tell Khirbet Salih, *BaF* 15.
- WILKINSON, K. N., BECK, A. R. & PHILIP, G. 2006. Satellite Imagery as a Resource in the Prospection for Archaeological Sites in Central Syria, *Geoarchaeology* 2006/21, 735-750.
- WILKINSON, T. J. 1990. The Development of Settlement in the North Jazira between the 7th and the 1st Millennia, *Iraq* 52, 49-62.
- 1996. British Survey and Excavations within the North Jazira, *Sumer* 48, 11-29.
- 2005. Archaeological Landscapes of the Near East, Tuscon.
- WILKINSON, T. J., MONAHAN, B. H. & TUCKER, D. J. 1996. Khanijdal East: A Small Ubaid Site in Northern Iraq, *Iraq* 58, 17-50.
- WILKINSON, T. J. & TUCKER, D. J. 1995. Settlement Development in the North Jazira, Iraq: A Study of the Archaeological Landscape, Warminster.
- WILKINSON, T. J. ET AL. 2007. Modeling Settlement Systems in a Dynamic Environment: Case Studies from Mesopotamia, in T. Kholer & S. Van der Leeuw (eds), The Model-Based Archaeology of Socio-Natural systems, Santa Fe, 175-208.

- WILCOCKS, W. 1903. The Restoration of the Ancient Irrigation Works an the Tigris or the Re-Creation of Chaldea, Cairo.
- WILSON, K. 1986. Nippur: The Definition of a Mesopotamian Šamdat Nasr Assemblage, in Finkbeiner & Röllig 1986, 57-89.
- 1994. Review of Moon 1987, *JNES* 53/1, 67-69.
- WINCKLER, H. 1905. Auszug aus der Vorderasiatischen Geschichte, Leipzig.
- Woolley, L. 1965. Ur Excavations VIII. The Kassite Period and the Period of the Assyrian Kings, London.
- WORLD WIND 2009. online available at <http://worldwind.com>.
- WRIGHT, H. T. 1981. An Early Town on the Deh Luran Plain: Excavations at Tepe Farukhabad, *Memoirs of the Museum of Anthropology University of Michigan* 13, Ann Arbor.
- YAMADA, S. 1994. The Editorial History of the Assyrian King List, *ZA* 84, 11-37.
- 2000. The Construction of the Assyrian Empire. A Historical Study of the Inscriptions of Shalmaneser III (859–824 BC) Relating to His Campaigns to the West, *CHAN* 3.
- 2003. Tukulti-Ninurta I's Rule over Babylonia and its Aftermath – A Historical Reconstruction, *Orient* 38, 153-177.
- YASEEN, G. T. 1995. Old Babylonian Pottery from the Hamrin. Tell Halawa, *Edubba* 4.
- Yunis, A. M. 1981. The Excavations of the University of Mosul at Tell Abu Dhair II, *Sumer* 37, 101-111.
- ZACCAGNINI, C. 1990. The Forms of Alliance and Subjugation in the Near East of the Late Bronze Age, in L. Canfora, M. Liverani & C. Zaccagnini (eds), I trattati nel mondo antico. Forma, ideologia, funzione, *SaStAn* 2, 37-79.
- ZADOK, R. 1991. Geographical and Topographical Notes (2. Tillu-ša-Ab/ptāni), *NABU* No. 3, 70.
- 1995. Foreigners and Foreign Linguistic Material in Mesopotamia and Egypt, in K. van Lerberghe & A. Schoors (eds), Immigration an Emigration within the Ancient Near East, Leuven, 431-447.
- ZAWADZKI, S. 1994. The Revolt of 746 BC and the Coming of Tiglath-pileser III to the Throne, *SAAB* 8, 53-54.
- ZETTLER, R. L. 1977. The Sargonic Royal Seal: A Consideration of Sealing in Mesopotamia, in McG. Gibson & R. D. Biggs (eds), Seals and Sealing in the Ancient Near East, *BiMe* 5, 33-41.
- 1979. On the Chronology of Neo-Babylonian and Achaemenid Seals, *JNES* 38, 257-70
- 1989. Pottery Profiles Reconstructed from Jar Sealings in the Lower Seal Impression Strata (SIS 8-4) at Ur: New Evidence for Dating, in A. Leonard Jr. and B. B. Williams (eds), Essays in Ancient Civilization Presented to Helene J. Kantor, *SAOC* 47, 369-387.
- 2003. Reconstructing the World of Ancient Mesopotamia. Divided Beginnings and Holistic History, *JESHO* 46, 3-45.
- 2007. Dynastic Change and Institutional Administration in Southern Mesopotamia in the Later

Third Millennium BC. Evidence from Seals and Sealing Practices, in H. Crawford (ed.), Regime Change in the Ancient Near East and Egypt. From Sargon of Agade to Saddam Hussein, Oxford – New York.

- ZIEGLER, C. 1953. Die Keramik von der Qal'a des Hağgî Mohammed, *UÄ* 5.
- ZIEGLER, N. 1994. Deux esclaves en fuite à Mari, in D. Charpin & J.-M. Durand (eds), Recueil à la mémoire de M. Birot, Mémoire de Nabu 3, *Florilegium marianum* 2, Paris, 11-21.
- 2000. Aspects économiques des guerres de Samsî-Addu, in J. Andreau, P. Briant & R. Descat, *Economie antique. La guerre dans les économies antiques*, Saint-Bertrand-de-Comminges, 14-33.
- 2002a. Le royaume d'Ekallâtum et son horizon géopolitique, in Charpin & Durand 2002, 211-274.
- 2002b. À propos de l'itinéraire paléo-babylonien UIOM 2134 iv : 2'-4' *NABU* No. 2, 48.
- 2004. The Conquest of the Holy City of Nineveh and the Kingdom of Nurruğûm by Samsî-Addu, in Collon & George 2004, 19-26.
- 2006. Review of Eidem & Laessøe 2001, *ZA* 96, 127-132
- 2009. Die Westgrenze des Reiches Samsi-Addus, in Cancik-Kirschbaum & Ziegler 2009, 181-209.
- in preparation. La correspondance d'Išme-Dagan dans les archives.