
MATERIALS AND STUDIES FOR KASSITE HISTORY
VOL. I

oi.uchicago.edu

oi.uchicago.edu

MATERIALS AND STUDIES FOR KASSITE HISTORY
VOL. I

A CATALOGUE OF CUNEIFORM SOURCES
PERTAINING TO SPECIFIC MONARCHS

OF THE KASSITE DYNASTY

By

J. A. BRINKMAN

THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO

1976

oi.uchicago.edu

Library of Congress Catalog Card Number: 7644965

The Oriental Institute, Chicago

Copyright C1976 by The University of Chicago. All rights reserved
Published 1976. Printed in the United States of America

oi.uchicago.edu

To My Aunt

MARGARET LOUISE DAVIES SCOFIELD

oi.uchicago.edu

oi.uchicago.edu

PREFACE

In an earlier work I dealt at length with the political history of Babylo­

nia between the fall of the Kassite dynasty (middle of the twelfth century B.C.)

and the death of Shalmaneser V (722 B.C.). Because there were few written

sources available for reconstructing the history of those four centuries, the

materials could be gathered and discussed in relatively comprehensive fashion

within a few hundred pages.

The period of the Kassite dynasty, though it covers a comparable span of

2

time, presents different problems. Most formidable is the bulk of contempora­

ry native documentation, which is seventy-five times larger than that for the

succeeding period. Less than 10 percent of this enormous corpus has been

published, and publications in various stages of preparation will not alter
4

this figure appreciably. If this vast amount of unassessed material is to

become available to scholars interested in the epoch, it must gradually be or­

ganized and made public. A projected series of volumes, of which this is the

first, is designed to begin performing that function: to communicate researches

on this corpus in small sections, as they are completed, and thus to offer

scholars timely knowledge of the results as well as the opportunity to partici­

pate with projects of their own utilizing the same materials. These volumes

will be, for the most part, propaedeutic to the reconstruction of the political

lA Political History of Post-Kassite Babylonia, 1158-722 B.C. (AnOr XLIII; Rome, 1968).
2The hegemony of the Kassite dynasty in Babylonia lasted at most for about 440 years

(1595-1155 B.C.), according to the chronology accepted here, as contrasted with approxi­

mately 435 years for the Post-Kassite period. (The total length given for the Kassite

dynasty in Kinglist A, which includes the monarchs ruling before Kassite ascendance over

Babylon, is "576 (years) 9 months"; no indisputably authentic royal or economic inscrip­

tions pertaining to the dynasty survive from this early pre-Babylon period.)
3In round numbers, the Kassite period offers more than 12,000 known primary documents

from Babylonia, as opposed to approximately 160 for the Post-Kassite era (including docu­

ments published or discovered since PKB was published).

**In fact, excavations now going on at Nippur, Dur-Kurigalzu, Larsa, and Isin are likely

to turn up additional Kassite documents.

vii

oi.uchicago.edu

v i i i PREFACE

and socioeconomic history of the Kassites and w i l l o f fer a wide range of con­

t e n t s : catalogues, t ex t e d i t i o n s , ph i lo log ica l analyses , archival and prosopo-

graphical s tud ies , and preliminary syntheses of p o l i t i c a l and socioeconomic

h is tory . Such a piecemeal method of publication may necess i ta te substantive

revis ion of e a r l i e r re su l t s as the s e r i e s progresses, but t h i s seems preferable

to withholding a l l publication unt i l such time as a d e f i n i t i v e multivolume

work might appear.

The material contained in t h i s volume was co l l ec ted over a s ix-year period
7

from December 1968 to December 1974. During t h i s time, I was fortunate in

enjoying the generous scholarly cooperation of museum o f f i c i a l s and curators

of tab le t c o l l e c t i o n s in Asia, Europe, and North America. I wish to express

my appreciation to Drs. Isa Salman, Fuad Safar, Fawzi Raschid, and Faraj Bas-

machi (now ret ired) of the Department of Antiquit ies and the Iraq Museum,

Baghdad; to Prof. Ezat Negahban, Teheran; to Madame Muazzez Qig (now r e t i r e d) ,

Mr. Veysel Donbaz, Miss Fatma Yi ld iz , and Mr. Mustafa Eren of the Tablet

Archives, Istanbul Arkeoloji Muzeleri; to MM. Pierre Amiet and Maurice Lambert

of the Louvre; to Prof. A. A. Kampman and Mr. M. Stol of the Nederlands I n s t i -

tuut voor het Nabije Oosten, Leiden; to Dr. E. Sollberger and Mr. C. B. F. Wal­

ker of the Department of Western As iat ic Ant iqui t i e s , Br i t i sh Museum; to

Dr. Vaughn Crawford of the Metropolitan Museum of Art, New York; and to

Prof. Ake Sjoberg of the University Museum, Philadelphia. I am a l so grateful

i n v o l v i n g pr inc ipa l ly the time of the Kassite dynasty, though e a r l i e r and l a t e r a t t e s ­

t a t i o n s of the Kass i t e s , as wel l as re la ted s u b j e c t s , w i l l a l s o be t rea ted .
6Future volumes of the s e r i e s , some already p a r t i a l l y prepared, are planned to include—

among other subjects—a de ta i l ed catalogue and d i scuss ion of the t e x t s found at Dur-Kurigalzu

by the Iraqi excavations between 1942 and 1945, an ana lys i s of the Kassite t r i b a l system, a

t e x t ed i t i on of the Gandas and Agum-kakrime i n s c r i p t i o n s , a short p o l i t i c a l h i s tory of the

Kassite period, and a study of the ro le of foreign groups and s e r v i l e laborers in the econo­

my. Depending on the future a c c e s s i b i l i t y of the necessary t e x t mater ia l s , the s e r i e s may

eventual ly include corpora of various types of i n s c r i p t i o n s (e . g . , royal , l e g a l , administra­

t i v e , and e p i s t o l a r y) , a name book, and a g lossary .
7After the f ina l ed i t ing of t h i s manuscript (October 1974-February 1975), i t has not been

poss ib l e to incorporate newly found or published mater ia l s , except sporadica l ly . Volumes

whose manuscripts have been made ava i lab le to me but which were s t i l l unpublished—or inac­

c e s s i b l e to me in published form—before February 15, 1975 are therefore c i t e d as "to be

published," even i f in fac t they may have appeared in pr in t before t h i s book.

oi.uchicago.edu

PREFACE ix

to Dr. Inez Bernhardt (Jena, now retired) and Prof. William W. Hallo (Yale)

for allowing me to read through some of the Kassite materials in the collec­

tions under their charge.

Other colleagues have assisted in the compilation and presentation of this

material through their additions, advice, collations, and criticism. I wish

to thank especially D. Arnaud, Robert Biggs, R. Borger, J. Bottero, J. Canby,

E. Carter, G. R. Castellino, Miguel Civil, Mark E. Cohen, Raymond B. Dillard,

R. H. Dyson, J. Dudkowski, Marcel Dupret, D. 0. Edzard, Maria Ellis, I. J. Gelb,

Gene Gragg, A. K. Grayson, 0. R. Gurney, H. G. Guterbock, P. Herrero, H. Hunger,

Thorkild Jacobsen, Douglas Kennedy, F. R. Kraus, M. Lambert, W. G. Lambert,

Erie Leichty, Stephen J. Lieberman, Maurits van Loon, Gerhard R. Meyer,

P. R. S. Moorey, William L. Moran, Martha A. Morrison, J. Oelsner, A. L. Oppen-

heim, David I. Owen, Herbert Petschow, Edith Porada, J. N. Postgate, E. Reiner,

M. B. Rowton, and F. Vallat.
8 9

My debt to my predecessors, especially to Faisal El-Wailly and Kurt Jaritz,

and through them to their respective teachers, I. J. Gelb and Ernst Weidner, is

obvious. Less apparent, but of at least equal significance, is the assistance

gained from the card catalogue of the Istanbul tablet collection (compiled

by F. R. Kraus), which covers more than 40 percent of the unpublished Kassite

texts from Nippur there. During the final stages of the preparation of the

chronology section of the manuscript, I benefitted considerably from discus­

sions with my colleague M. B. Rowton, who has read and criticized the draft;

I very much appreciate his patience and generosity in sharing his wide know­

ledge and understanding of chronological problems, especially since our in­

terpretations of the malleable data do not always coincide.

I am grateful to the American Schools of Oriental Research for supporting

my research while I served as their annual professor in Baghdad in 1968/69.

A fellowship awarded by the American Research Institute in Turkey in the sum­

mer of 1971 enabled me to make a comprehensive introductory survey of the Nip­

pur Kassite materials in Istanbul and to catalogue some of these texts for the

museum. I am also indebted to the Oriental Institute, Chicago, and to its former

director, Prof. George R. Hughes, for supplementing other research funds and

^"Synopsis of Royal Sources of the Kassite Period," Sumer X (1954) 43-54.
3MQuellen zur Geschichte der Kassu-Dynastie," MIO VI (1958) 187-265.

oi.uchicago.edu

X PREFACE

making it possible for me to spend time in Berlin, London, Paris, and Phila­

delphia that otherwise would have been drastically curtailed.

Special thanks are due Prof. Ake Sjoberg, who has gone out of his way to

make the Philadelphia Nippur materials available to me even in Chicago, and to

Mr. Veysel Donbaz, with whom I have read many of the Istanbul texts and whose

generous cooperation has contributed immeasurably to the completeness of these

pages. My greatest debt, however, is to my wife, Monique, whom I met while do­

ing research on this book ina mat Kassi, with whom I have tramped the sands of

Nippur and Dur-Kurigalzu, and whose patience with and forebearance toward the

Kassites have been unremitting.

Finally, the author would appreciate any additions or corrections to this

material that are called to his attention.

J. A. Brinkman
Oriental Institute
Chicago
July 31, 1975

oi.uchicago.edu

TABLE OF CONTENTS

Page

Preface vii

Table of Contents xi

List of Abbreviations xiii

I. Introduction 1

A. Scope of the Catalogue 4

B. A Chronology of the Kassite Dynasty 6

C. Chronological, Geographical, and Typological

Distribution of the Catalogued Sources . . . 35

1. Chronological Distribution 35

2. Geographical Distribution 40

3. Typological Distribution 49

D. Prospects for Histories of Kassite Babylonia . . 75

II. Catalogue of Sources 79

A. Abi-Rattas 85

B. Adad-5uma-iddina 87

C. Adad-§uma-usur 89

D. Agum 95

E. Burna-Burias 100

F. *Enlil-nadin-ahi 122

G. Enlil-nadin-5umi 125

H. Gandas 127

I. Harba-x 129

J. KadaSman-Enlil 130

K. Kadasman-Harbe 146

L. Kadasman-Turgu 153

M. *Kara-{jardas (*Kara-kindas?) 166

N. Kara-inda§ 169

0. KastiliaSu 173

P. Kudur-Enlil 190

Q. Kurigalzu 205

R. Marduk-apla-iddina I 247

S. *Meli-Sipak 253

T. *Nazi-Bugas 260

U. Nazi-Maruttas 262

V. Sagarakti-Surias 287

W. Tukulti-Ninurta 313

X. Ulam-Burias 318

Y. *Urzigurumas 320

Z. Zababa-Suma-iddina 321

xi

oi.uchicago.edu

xii TABLE OF CONTENTS

Supplement 323

AA. Atanah-Samas 323

AB. Enlil-amah 324

AC. Hasmar-galsu 325

AD. *Tiptakzi 327

AE. *Ussi 327

AF. DUMU ^INGIR.RAt?) 328

III. Indices to the Catalogue 329

A. Index of Publications 331

B. Index of Museum and Excavation Numbers . . . 351

IV. Publication of Miscellaneous Texts 375

Appendices 395

Appendix A. Date Formulae Used under the Kassite

Dynasty 397

Appendix B. Bibliography for Chronological Sources . 415

Appendix C. The Chronological Tradition Concerning

the Deposing of the Grandson of AsSur-

uballit I 418

Appendix D. Notes on Kinglist A 424

Addenda 441

Index 453

Plates 471

oi.uchicago.edu

LIST OF ABBREVIATIONS

A siglum of tablets, etc., in the collection of the Oriental

Institute, University of Chicago

A. siglum of antiquities in the collection of the Louvre; in

this catalogue, A. 606 and A. 818-22 belong to this group

A. siglum of tablets, etc., in the Assur collection of the

Istanbul Arkeoloji Muzeleri; in this catalogue, A. 117

belongs to this group

AAA Annals of Archaeology and Anthropology (Liverpool, 1908-48)

AAT J. A. Craig. Astrological-Astronomical Texts Copied from

the Original Tablets in the British Museum (Leipzig, 1899)

AbB F. R. Kraus et al. Altbabylonische Briefe in Umschrift und

dbersetzung (Leiden, 1964)

ABC A. K. Grayson. "Assyrian and Babylonian Chronicles" (cited

from 1967 manuscript, without later addenda)

ABL R. F. Harper. Assyrian and Babylonian Letters Belonging

to the K(ouyunjik) Collection of the British Museum

(14 vols.; Chicago, 1892-1914)

ace. accession

ACh C. Virolleaud. L'astrologie chaldeenne (Paris, 1903-12)

AfK Archiv fur Keilschriftforschung (Berlin, 1923-25)

AfO Archiv fur Orientforschung (Berlin and Graz, 1926)

AJ The Antiquaries Journal (London, etc., 1921)

AJA American Journal of Archaeology, second series (Norwood,

Mass., etc., 1897)

AJSL The American Journal of Semitic Languages and Literatures

(Chicago, 1895-1941)

AKA E. A. W. Budge and L. W. King. Annals of the Kings of

Assyria, I (London, 1902)

AMI Archaologische Mitteilungen aus Iran, old series (Berlin,

1929-38)

ANET J. B. Pritchard, ed. Ancient Near Eastern Texts Relating

to the Old Testamant (3d ed.; Princeton, 1969)

xiii

oi.uchicago.edu

XIV LIST OF ABBREVIATIONS

AnOr

AnSt

AO

AO

AOAT

AOATS

AOB

AOD

AOF

ARI

ArOr

AS

AS

Asarhaddon

Asb.

Assur

AUAM

BA

Bab.

Bagh. Mitt.

BBSt

Analecta Orientalia (Rome, 1931)

Anatolian Studies (London, 1951)

siglum of objects in the collection of the Louvre

Der Alte Orient (Leipzig, 1903-43)

Alter Orient und Altes Testament (Neukirchen-Vluyn,

1968—)

Alter Orient und Altes Testament, Sonderreihe (Neu­

kirchen-Vluyn, 1971)

E. Ebeling et al., eds. Die Inschriften der alt-

assyrischen Konige (Leipzig, 1926; only one volume

issued)

siglum of objects in the collection of the Louvre

Altorientalische Forschungen (Leipzig, 1897-1906)

A. K. Grayson. Assyrian Royal Inscriptions, I

(Wiesbaden, 1972)

Archiv Orientalni (Prague, 1929)

siglum of objects from Susa in the collection of the

Louvre

Assyriological Studies (Chicago, 1931)

R. Borger. Die Inschriften Asarhaddons Konigs von

Assyrien (Graz, 1956)

M. Streck. Assurbanipal und die letzten assyrischen

Konige bis zum Untergange Niniveh's (3 vols.; Leipzig,

1916)

prefix of field numbers from the German excavations at

Assur

siglum of objects in the collection of the Andrews

University Archaeological Museum

siglum of tablets in the Babylon (Babil) collection,

Istanbul Arkeoloji Miizeleri

Beitrage zur Assyriologie und semitischen Sprachwissen-

schaft (Leipzig, 1890-1927)

see Photo Bab. and VA Bab.

Baghdader Mitteilungen (Berlin, 1960)

L. W. King. Babylonian Boundary-Stones and Memorial-

Tablets in the British Museum (London, 1912)

oi.uchicago.edu

LIST OF ABBREVIATIONS XV

BE

BE

Bezold, Cat.

BHLT

BIN

BiOr

Bischof

BM

BMQ

Bo

Bohl Festschrift

BOR

BRM

CAD

CAR

Cat.

CBM

CBS

prefix of field numbers from the German excavations

at Babylon

The Babylonian Expedition of the University of Penn­

sylvania, Series A: Cuneiform Texts (Philadelphia,

etc., 1893-1914)

C. Bezold. Catalogue of the Cuneiform Tablets in the

Kouyunjik Collection of the British Museum (5 vols.;

London, 1889-99)

A. K. Grayson. Babylonian Historical-Literary Texts

(Toronto, 1975)

Babylonian Inscriptions in the Collection of James B.

Nies (New Haven, 1917)

Bibliotheca Orientalis (Leiden, 1943)

B. Landsberger. Brief des Bischofs von Esagila an

Konig Asarhaddon (Amsterdam, 1965)

siglum of tablets, etc., in the collection of the

Department of Western Asiatic Antiquities, British

Museum

The British Museum Quarterly (London, 1926)

prefix of field numbers from the German excavations

at Boghazkoy

M. A. Beek et al.r eds. Symbolae biblicae et mesopo-

tamicae Francisco Mario Theodoro de Liagre B'dhl

dedicatae (Leiden, 1973)

The Babylonian and Oriental Record (London, 1887-1901)

Babylonian Records in the Library of J. Pierpont Morgan

(4 vols.; New York, etc., 1912-23)

The Assyrian Dictionary of the Oriental Institute of

the University of Chicago (Chicago and Gluckstadt,

1956)

The Cambridge Ancient History (Cambridge, 1923)

see under name of author

see CBS

Catalogue of the Babylonian Section; siglum of tablets,

etc., in the collection of the Babylonian Section

of the University Museum, Philadelphia

oi.uchicago.edu

XVI LIST OF ABBREVIATIONS

CBS registry book

CCEBK

Chron.

Columbia Univ.

Cornell

Corpus

CPN

CT

Delaporte, Cat.

Bibl. Natl.

Delaporte, Cat.

Louvre

Div.

DK

DS

D.T.

catalogue of CBS objects in the collection of the

University Museum, Philadelphia

L. W. King. Chronicles Concerning Early Babylonian

Kings (2 vols.; London, 1907)

Chronicle

siglum of tablets in the collection of the Columbia

University Libraries as catalogued by Mendelsohn,

q.v.

siglum of tablets in the collection of Cornell Univer­

sity

E. Porada. Corpus of Ancient Near Eastern Seals in

North American Collections, I (New York, 1948)

A. T. Clay. Personal Names from Cuneiform Inscriptions

of the Cassite Period (New Haven, 1912)

Cuneiform Texts from Babylonian Tablets, etc., in the

British Museum (London, 1896)

siglum of antiquities in the collection of the Louvre;

in this catalogue, D. 56 is from this collection

siglum of tablets, etc., in the collection of the

Royal Ontario Museum, Toronto; in this catalogue,

D. 802 and D. 946 are from this collection

L. Delaporte. Catalogue des cylindres orientaux et des

cachets assyro-babyloniens, perses et syro-cappa-

dociens de la Bibliothhque Nationale (Paris, 1910)

L. Delaporte. Catalogue des cylindres, cachets et

pierres gravees de style oriental (2 vols.; Paris,

1920-23)

Diversa; siglum of tablets, etc., from various sites

in the Istanbul Arkeoloji Mtfzeleri

Dur-Kurigalzu; prefix of field numbers from the Iraqi

excavations at Dur-Kurigalzu

Dur-Sarrukln; prefix of field numbers from the Ameri­

can excavations at Khorsabad

Daily Telegraph; siglum of tablets, etc., in the collec­

tion of the Department of Western Asiatic Antiqui­

ties, British Museum

oi.uchicago.edu

LIST OF ABBREVIATIONS xvii

EA

IS • A* H.

EAK

El-Wailly

ipithhtes royales

E§

Figulla, Cat.

FLP

Fossey

Friedrich

Festschrift

gen.

Gilgamish

GN

H.

Harper Memorial

HAS

tfeidelJberger

Studien

J. A. Knudtzon. Die El-Amarna-Tafeln (2 vols.; Leipzig,

1915)

siglum of tablets in the E. A. Hoffmann Collection of

the General Theological Seminary, New York (as cited

in BE)

R. Borger et al. Einleitung in die assyrischen Konigs-

inschriften (Leiden, 1961)

F. El-Wailly. "Synopsis of Royal Sources of the Kassite

Period," Sumer X (1954) 43-54

M.-J. Seux. tpithetes royales akkadiennes et sumeriennes

(Paris, 1967)

siglum of objects in the Istanbul Arkeoloji Mlizeleri

(data obtained from records in Istanbul, not from

personal observation of the objects)

H. H. Figulla. Catalogue of the Babylonian Tablets in

the British Museum (London, 1961)

siglum of tablets in the collection of the Free Library,

Philadelphia

C. Fossey. Manuel d'assyriologie II (Paris, 1926)

R. von Kienle, ed. Festschrift Johannes Friedrich zum

65. Geburtstag am 27. August 1958 gewidmet (Heidel­

berg, 1959)

genitive

R. Campbell Thompson. The Epic of Gilgamish (Oxford,

1930)

geographical name

siglum of objects formerly in the collection of the

Haskell Oriental Museum, University of Chicago

R. F. Harper et al., eds. Old Testament and Semitic

Studies in Memory of William Rainey Harper (2 vols.;

Chicago, 1908)

prefix of field numbers from the American excavations

at Hasanlu

D. O. Edzard, ed. Heidelberger Studien zum alten Orient

(Wiesbaden, 1967)

oi.uchicago.edu

xviii LIST OF ABBREVIATIONS

HKL

Hmr.

HS

HSM

HSS

HTS

IB

ILN

IM

JA

JANES

JAOS

Jaritz

JCS

JEA

JESHO

JNES

JRAS

JSS

K

R. Borger. Handbuch der Keilschriftliteratur (Berlin,

1967)

prefix of field numbers from the British excavations

at Uhaimir

Hilprecht-Sammlung; siglum of tablets in the Frau

Professor Hilprecht Collection of Babylonian

Antiquities, Jena

siglum of tablets, etc., in the collection of the

Harvard Semitic Museum

Harvard Semitic Series (Cambridge, Mass., 1912)

Hartford Theological Seminary; siglum of tablets, etc.

(formerly) in the collection of the Hartford

Theological Seminary

prefix of field numbers from the German excavations

at Isin

The Illustrated London News (London, 1842)

Iraq Museum; siglum of tablets, etc., in the collec­

tion of the Iraq Museum

Journal asiatique (Paris, 1822)

Journal of the Ancient Near Eastern Society of Colum­

bia University (New York, 1968)

Journal of the American Oriental Society (Boston, etc.,

1843)

K. Jaritz. "Quellen zur Geschichte der Kassu-Dynastie,"

MIO VI (1958) 187-265 (inscriptions cited by cata­

logue numbers, pp. 226-62)

Journal of Cuneiform Studies (New Haven and Cambridge,

Mass., 1947)

Journal of Egyptian Archaeology (London, 1914)

Journal of the Economic and Social History of the

Orient (Leiden, 1958)

Journal of Near Eastern Studies (Chicago, 1942)

Journal of the Royal Asiatic Society (London, 1834)

Journal of Semitic Studies (Manchester, 1956)

Kurigalzu

oi.uchicago.edu

LIST OF ABBREVIATIONS xix

KAH

KAJ

KAR

KAV

KB

KBo

K-E

Kish

Kleidertexte

Kolophone

KUB

Kultische Kalender

L.

L-

LB

LBAT

Limet

MA

MAH

siglum of tablets in the Kouyunjik collection of the Depart­

ment of Western Asiatic Antiquities, British Museum

Keilschrifttexte aus Assur historischen Inhalts (2 vols.;

Leipzig, 1911-22)

Keilschrifttexte aus Assur juristischen Inhalts (Leipzig,

1927)

Keilschrifttexte aus Assur religiosen Inhalts (Leipzig,

1915-23)

Keilschrifttexte aus Assur verschiedenen Inhalts (Leipzig,

1920)

Keilschriftliche Bibliothek (Berlin, 1889-1915)

Keilschrifttexte aus Boghazkbi (Leipzig and Berlin, 1916)

Kadasman-Enlil

M. Gibson. The City and Area of Kish (Coconut Grove, Fla.,

1972)

J. Aro. Mittelbabylonische Kleidertexte der Hilprecht-

Sanrmlung Jena (Berlin, 1970)

H. Hunger. Babylonische und assyrische Kolophone (Neukirchen-

Vluyn, 1968)

Keilschrifturkunden aus Boghazkbi (Berlin, 1921)

B. Landsberger. Der kultische Kalender der Babylonier und

Assyrer (Leipzig, 1915)

Lagash; siglum of tablets in the Lagash collection of the

Istanbul Arkeoloji Muzeleri; all such numbers in this

catalogue are between L. 39400 and L. 39500

Larsa; prefix of field numbers from the French excavations

at Larsa; such numbers cited in this catalogue begin

with L. 69, L. 70, or L. 74, e.g., L. 7078

siglum of inscribed objects in the collection of the Univer­

sity Museum, Philadelphia; cited in a form like L-29-446

siglum of tablets in the De Liagre Bohl collection, Leiden

A. J. Sachs, ed. Late Babylonian Astronomical and Related

Texts (Providence, R.I., 1955)

H. Limet. Les legendes des sceaux cassites (Brussels, 1971)

Middle Assyrian

siglum of tablets in the collection of the Musee d'Art et

d'Histoire, Geneva

oi.uchicago.edu

LIST OF ABBREVIATIONS

Mitteilungen der Altorientalischen Gesellschaft (Leipzig,

1925-43)

Middle Babylonian

Mitteilungen der Deutschen Orient-Gesellschaft (Berlin,

1899)

Delegation en Perse: Memoires (Paris, 1900 ; with varia­

tions in the series title)

Medede(e)lingen der Koninklijke (Nederlandse) Akademie

van Wetenschappen, Afde(e)ling Letterkunde (Amsterdam,

1855 ; with variations in the series title)

I. Mendelsohn, Catalogue of the Babylonian Tablets in the

Libraries of Columbia University (New York, 1943)

Mitteilungen des Instituts fur Orientforschung (Berlin,

1953-72)

The Museum Journal (Philadelphia, 1910-35)

siglum of tablets in the J. Pierpont Morgan Library Collec­

tion

siglum of accession numbers in the collection of the

Metropolitan Museum of Art, New York

month name

prefix of field numbers from the French excavations at

Meskene

J. A. Brinkman. Materials and Studies for Kassite History

(Chicago, 1976)

Mitteilungen der Vorderasiatisch-aegyptischen Gesellschaft

(Leipzig, 1896-1944)

Nippur; siglum of tablets, etc., in the collection of the

University Museum, Philadelphia

prefix of field numbers from the American excavations at

Nippur beginning in 1948; preceded by the season number,

e.g., 2 N 50

Neo-AsSyrian

Neo-BabyIonian

siglum of tablets, etc., in the James B. Nies Collection,

Yale University

prefix of field numbers from the British excavations at

Nimrud, 1949-63

oi.uchicago.edu

LIST OF ABBREVIATIONS xxi

Ni.

Nippur

NT

N.T.

OB

OIP

Or

P

PES

Petschow

Photo Bab.

PKB

PN

R

RA

RAI XIX

RCAE

Recherches

RLA

RLV

Rm.

Nippur; siglum of tablets, etc., in the Nippur collection

of the Istanbul Arkeoloji Muzeleri

J. P. Peters. Nippur, or Explorations and Adventures on

the Euphrates (2 vols.; New York, 1897)

prefix of field numbers of inscribed objects from the Ameri­

can excavations at Nippur beginning in 1948; preceded

by the season number, e.g., 4 NT 3

siglum of objects in a private collection, Boston

Old Babylonian

Oriental Institute Publications (Chicago, 1924)

Orientalia, Nova Series (Rome, 1932)

siglum of tablets formerly in the Peiser collection; pub­

lished in Urk.

Publications of the Babylonian Section (Philadelphia, 1911-

30)

H. Petschow. Mittelbabylonische Rechts- und Wirtschafts-

urkunden der Hilprecht-Sammlung Jena (Berlin, 1974)

prefix of excavation photographs taken by the German expedi­

tion to Babylon

J. A. Brinkman. A Political History of Post-Kassite Baby­

lonia, 1158-722 B.C. (Rome, 1968)

personal name

H. C. Rawlinson et al. The Cuneiform Inscriptions of Western

Asia (5 vols.; London, 1861-84); preceded by volume num­

ber, e.g., IV R

Revue d'assyriologie et d'archeologie orientale (Paris,

1884—)

P. Garelli, ed. Le palais et la royaute (Paris, 1974)

L. Waterman. Royal Correspondence of the Assyrian Empire

(4 vols.; Ann Arbor, 1930-36)

J. Menant. Les pierres gravees de la Haute Asie: Recherches

sur la glyptique orientale (2 vols.; Paris, 1883-86)

Reallexikon der Assyriologie (Berlin and Leipzig, 1928)

Reallexikon der Vorgeschichte (Berlin, 1924-32)

Rassam; siglum of tablets, etc., in the collection of the

Department of Western Asiatic Antiquities, British Museum

oi.uchicago.edu

X X 1 1 LIST OF ABBREVIATIONS

RN

RT

RWH

Sb

Seal Cylinders

Seidl

Sm.

Sor

Southesk Catalogue

Sp.

SSS

Steinmetzer

STT

Studies Oppenheim

S.U.

Sumer IX

Symbolae David

Syn. Hist.

TAPS

TCL

royal name

Recueil de travaux relatifs a la philologie et a 1'archeologie

egyptiennes et assyriennes (Paris, 1870-1923)

siglum of seals in the R. W. Hutchinson Collection, Liver­

pool University

prefix of field numbers from the French excavations at Susa

W. H. Ward. The Seal Cylinders of Western Asia (Washington,

1910)

U. Seidl. "Die babylonischen Kudurru-Reliefs," Baghdader

Mitteilungen IV (1968) 7-220

Smith; siglum of tablets, etc., in the collection of the

Department of Western Asiatic Antiquities, British Museum

prefix of field numbers from the American excavations at

Surkh Dum, Luristan

Lady Helena Carnegie, ed. Catalogue of the Collection of

Antique Gems Formed by James, Ninth Earl of Southesk,

K.T. (2 vols.; London, 1908)

Spartoli; siglum of tablets, etc., in the collection of the

Department of Western Asiatic Antiquities, British Museum

Semitic Study Series (Leiden, 1902)

F. X. Steinmetzer. Die babylonischen Kudurru (Grenzsteine)

als Urkundenform (Paderborn, 1922)

0. R. Gurney, J. J. Finkelstein, and P. Hulin. The Sultan-

tepe Tablets (2 vols.; London, 1957-64)

[R. D. Biggs and J. A. Brinkman, eds.] Studies Presented

to A. Leo Oppenheim (Chicago, 1964)

Sultantepe-Urfa; prefix of excavation numbers from the

British excavations at Sultantepe in 1951/52

0. R. Gurney. "Further Texts from Dur-Kurigalzu," Sumer IX

(1953) 21-34, with unnumbered plates

J. A. Ankum et al., eds. Symbolae iuridicae et historicae

Martino David dedicatae II (Leiden, 1968)

Synchronistic History (CT XXXIV 38-43, etc.)

Transactions of the American Philosophical Society (Phila­

delphia, 1771)

Musee du Louvre, Departement des Antiquites Orientales:

Textes cuneiformes (Paris, 1910)

oi.uchicago.edu

LIST OF ABBREVIATIONS xxiii

TLB

Tn. Epic

Tn. I

Torczyner

TuM

U

UE

UET

UM

UMB

Untersuchungen

Urk.

UVB

VA

VA Bab.

VAB

VAS

VAT

W

WO

Tabulae cuneiformes a F. M. Th. de Liagre Bohl collectae

(Leiden, 1954)

Tukulti-Ninurta Epic

E. Weidner. Die Inschriften Tukulti-Ninurtas I. und seiner

Nachfolger (Graz, 1959)

H. Torczyner. Altbabylonische Tempelrechnungen (Vienna,

1913)

Texte und Materialen der Frau Professor Hilprecht Collection

of Babylonian Antiquities im Eigentum der Friedrich-

Schiller-Universitat Jena (Berlin, 1932 ; with varia­

tions in series title; TuM NF V is cited from the unpub­

lished manuscript by I. Bernhardt et al. [1972])

Ur; prefix of field numbers from the British-American excava­

tions at Ur

Ur Excavations (London, etc., 1927)

Ur Excavations, Texts (London, etc., 1928)

siglum of objects in the collection of the University Museum,

Philadelphia

The University Museum Bulletin (Philadelphia, 1930-58)

H. Winckler. Untersuchungen zur altorientalischen Geschichte

(Leipzig, 1889)

F. E. Peiser. Urkunden aus der Zeit der dritten babylonischen

Dynastie (Berlin, 1905)

Vorlaufiger Bericht uber . . . die Ausgrabungen in Uruk-Warka

(Berlin, 1930 ; with variations in series title)

Vorderasiatische Abteilung; siglum of objects in the collec­

tion of the Vorderasiatisches Museum, East Berlin

VA objects from Babylon

Vorderasiatische Bibliothek (Leipzig, 1907-16)

Vorderasiatische Schriftdenkmaler (Leipzig, 1907-17; Berlin,

1971)

Vorderasiatische Abteilung, Tontafel; siglum of clay tablets

in the collection of the Vorderasiatisches Museum, East

Berlin

prefix of field numbers from the German excavations at Warka

Die Welt des Orients (Gottingen, 1947)

oi.uchicago.edu

xxiv LIST OF ABBREVIATIONS

WVDOG Wissenschaftliche Veroffentlichung der Deutschen Orient-

Gesellschaft (Leipzig and Berlin, 1900)

WZJ Wissenschaftliche Zeitschrift der Friedrich-Schiller-

Universitat Jena (Jena, 1951)

YBC siglum of objects in the Yale Babylonian Collection

YOS Yale Oriental Series, Babylonian Texts (New Haven, 1915)

ZA Zeitschrift fur Assyriologie und vorderasiatische Archciologie

(Leipzig and Berlin, 1886 ; with variations in periodi­

cal title)

Zwei Hauptprobi erne C. F. Lehmann. Zwei Hauptprobleme der altorientalischen

Chronologie und ihre Losung (Leipzig, 1898)

oi.uchicago.edu

I. INTRODUCTION

oi.uchicago.edu

oi.uchicago.edu

More than twelve thousand documents survive from the Kassite period

(ca. 1595-1155 B.C.), and less than 10 percent of them have been published.

It is the purpose of the present volume to take a first step toward organizing

this large body of material by dividing the dated texts, published and unpub­

lished, into chronological groups. Further research can continue to group ar­

chives and significant text types as a prelude to meaningful historical assess­

ment of the period.

This volume is divided into four principal parts: I. Introduction, II. Cata­

logue of Sources, III. Indices to the Catalogue, and IV. Publication of Miscel­

laneous Texts. The book concludes with four appendices, principally on chrono­

logical subjects.

In the Introduction I discuss the scope of the Catalogue (Section A), the

chronology of the Kassite dynasty (Section B), the chronological, geographical,

and typological distribution of the catalogued sources (Section C), and the

type of history or histories of the Kassite period that may be expected to re­

sult from further studies of the available materials (Section D).

3

oi.uchicago.edu

A. SCOPE OF THE CATALOGUE

The Catalogue is an attempt to list all presently known cuneiform texts

that pertain to the history of the Kassite dynasty and can readily be connec­

ted with the reign of a specific monarch or monarchs. In the case of inscrip­

tions published prior to February 1975, this list is designed to be exhaustive.

In the case of unpublished materials, only those items are included to which

the author had access: the extensive Nippur archives in Istanbul and Philadel-

2

phia (University Museum) and the smaller ones in Baghdad, Chicago, and Jena;

the Babylon and Lagash archives in Istanbul; the Dur-Kurigalzu archives in

Baghdad; and miscellaneous Kassite t ex t s in Paris , London, Philadelphia
4

(Free Library), New Haven, and Chicago. In addit ion, D. Arnaud has kindly

communicated to me information about t ex t s found in recent excavations at Larsa

and Meskene; and D. 0. Edzard and P. Herrero have done the same for digs at

I s in and Haft Tepe.

Among lacunae of which I am aware, the most obvious i s the Kassite economic

t ex t s found at Babylon by the Deutsche Orient-Gesellschaft in the early years

of th i s century. Though I have been able to examine the tab le t s from Baby­

lon in the Istanbul museum, I have been unable to trace the whereabouts or to

learn anything about the res t of these t a b l e t s , which might be expected to be

Undated materials and t e x t s not e a s i l y re la ted to s p e c i f i c kings w i l l be dea l t with in

l a t e r volumes of t h i s s e r i e s .
2 1 have had access to the Jena economic t e x t s from Nippur pr inc ipa l l y through the unpub­

l i shed copies of Dr. I . Bernhardt (scheduled to appear as TuM NF V) and, at the f ina l stage

of ed i t ing t h i s manuscript (February 1975), through the recent ly published t r a n s l i t e r a t i o n s

in Petschow, Mittelbabylonische Rechts- und Wirtschaftsurkunden der Hilprecht-Sammlung Jena,

Fortunately, the dates given in these ed i t i ons agree in most e s s e n t i a l s ; but occas iona l ly ,

where there i s a s l i g h t disagreement in the reading of a day date , the variant readings are

both noted in the Catalogue.
3 I . e . , those t e x t s excavated between 1942 and 1945 (of which I made a preliminary catalogue

in 1968/69) . I have not had the opportunity to examine other t e x t s found at the s i t e .

**It should be noted that in the larger of these c o l l e c t i o n s (some of which have been only

cursor i ly catalogued) i t i s l i k e l y that more Kassite t a b l e t s remain to be discovered.
5See, i n t e r alia, WVDOG XLVII 13, 54, 56, 58, 159, 164-65, 185, 189, 194, 205, e t c .

4

oi.uchicago.edu

A. SCOPE OF THE CATALOGUE 5

in Berlin. Kassite period textual remains were also apparently found at

Eridu and on Bahrein, but whether any of these finds would be pertinent to

the present Catalogue is uncertain.

6Eridu: see Q.5.11 in the Catalogue below. Bahrein: KUML 1964 103; Geoffrey Bibby,

Looking for Dilmun (New York, 1969) p. 347.

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY

In d e a l i n g wi th Babylonian chronology , one f e e l s more than u s u a l l y a t the

mercy of o n e ' s s o u r c e s , which are o f t e n composed a t a date much l a t e r than the

p e r i o d covered and are o c c a s i o n a l l y i n c o n f l i c t w i th l e s s in format ive contem­

porary m a t e r i a l . Attempts t o combine r e f r a c t o r y ev idence o f t h e s e kinds i n t o

a p l a u s i b l e , u n i f i e d p i c t u r e are n e c e s s a r i l y p r o v i s i o n a l and q u i t e l i a b l e t o

be c o r r e c t e d as new data become a v a i l a b l e .

The p r e s e n t c h r o n o l o g i c a l r e c o n s t r u c t i o n i s based on the f o l l o w i n g p r e l i m i ­

nary assumpt ions:

(a) Babylonian a b s o l u t e chronology of the K a s s i t e p e r i o d i s t o be c a l c u ­

l a t e d by comparison wi th contemporary Assyr ian chronology , the on ly

s t a b l e and r e l a t i v e l y f i x e d scheme t o which i t can meaningfu l ly be

r e l a t e d ;

^ h e H i t t i t e and even the Egyptian chronologies for the period are s t i l l too f lu id to be

used to e s t a b l i s h absolute dates for Babylonia. The only Hitt i te-BabyIonian royal synchro­

nisms known are between H a t t u s i l i I II on the one s ide and both Kadasman-Turgu and h i s son

Kadasman-Enlil II on the other (KUB I I I 71; KBo I 10, e t c .) . The only cer ta in Egyptian-Baby­

lonian royal synchronisms are known from the Amarna l e t t e r s : Kadasman-Enlil I—Amenophis III

(EA 1 -3) , Burna-Burias II—Akhnaton (EA 7-8, 11) , Burna-Burias II—Tutankhamon (EA 9) . But

at present these can be used only as rough chronological guides for the reigns involved.

Of much more po tent ia l s i gn i f i cance i s Kiihne's recent argument in favor of a Burna-Burias II—

Amenophis I II synchronism, based on h i s c o l l a t i o n of the traces of the Egyptian royal name in

EA 6:1 {AOAT XVII 129, n. 642) . This would mean that the reign of Burna-Burias II coincided

at l e a s t p a r t i a l l y with the reigns of Amenophis I I I , Akhnaton, and Tutankhamon; and, even

though Burna-Burias had a reign at l e a s t twenty-seven years long, i t should be eas i er to date

in terms of three Egyptian re igns , once greater prec i s ion i s poss ib le on the Egyptian s i d e .

Unfortunately, however, the var ie ty of Egyptian chronologies proposed over the past few years

makes i t p la in that the ir absolute dates are no more r e l i a b l e — f o r the Amarna age at l e a s t —

than the Babylonian; and, because of the unset t led coregency question concerning Amenophis I II

and Akhnaton, one cannot be sure even that the whole of Akhnaton's reign would be included

within the reign of Burna-Burias.

Some wri ters (e . g . , Edel, JCS XII [1958] 130-33; Tadmor, JNES XVII [1958] 139-40; Rowton,

JNES XIX [1960] 16-18 and XXV [1966] 241-49; Hornung, Untersuchungen zur Chronologie und

Geschichte des Neuen Reiches [Wiesbaden, 1964] passim) have attempted to determine whether the

6

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 7

(b) the Assyrian chronology accepted as the basis for this discussion

is that followed in the third edition of the Cambridge Ancient History,

1/1, and my tables in Oppenheim, Ancient Mesopotamia (Chicago, 1964)
2

pp. 345-47, with the following adjustments:

(i) the length of reign for Tiglath-pileser II (king No. 97) should

be 32 rather than 33 years (date: 966-935 B.C.);

(ii) the total regnal period from Assur-uballit I (No. 73) to Adad-
3 " 4

nirari I (No. 76), inclusive, should be 90 rather than 91 years.

Egyptian-Hittite treaty in year 21 of Ramesses II came before or after the composition of the

letter KBo I 10. Tadmor, Edel, Hornung, and Rowton (1960) have argued that KBo I 10 antedates

the treaty. Rowton (1966) argued that it postdates the treaty. The arguments on both sides

rely heavily on inferences made from the damaged passage in KBo I 10:55 ff., in which at least

the first quarter of each line is missing. The section apparently deals with an incident of

strained relations between Egypt and fcjatti in the time of Qattusili III and Kadasman-Turgu,

when the latter seems to have offered to send the former battle forces (including chariotry)

in case the Hittites marched against Egypt. KBo I 10 in its present condition says nothing

about a subsequent Egyptian-Hittite treaty, much less whether such a treaty would have been

made during the reign of Kadasman-Turgu or Kadasman-Enlil II. Even if one were to grant that

the period of strained relations between Egypt and yatti mentioned in KBo I 10 preceded/suc­

ceeded the treaty, it is difficult to see how placing of part of Kadasman-Turgu's or of

Kadasman-Enlil's throne tenure relative to year 21 of Ramesses II is crucial or even helpful

for establishing a fixed Babylonian chronology. There are still too many uncertainties on

the Egyptian side—including the three accession dates (1304, 1290, and 1279) currently under

discussion for Ramesses II—to make an indirect Egyptian-Babylonian synchronism of much use for

our purposes. See now also the recently published discussion by M. L. Bierbrier, The Late

New Kingdom in Egypt (Warminster, 1975) pp. 109-11, who considers the difficulties in using

the synchronism on the Egyptian side.

2Documentation for these revisions is presented in my article, "Comments on the Nassouhi

Kinglist and the Assyrian Kinglist Tradition," Or XLII (1973) 306-19.
3Despite its possible inaccuracy, a simplified traditional transcription of Assyrian royal

names ending in -nirari is used here, even where the various dialects might call for forms

such as -na'rari, -narari, -nerari, etc. The Middle Assyrian evidence is not conclusive; see

Weidner, AOB I 56, n. 2, and Saporetti, Onomastica medio-assira II (Rome, 1970) 144 (which

present contrasting evidence from various kinds of inscriptions).

^Other variations in the chronological tradition for the Middle Assyrian period (3 versus

4 years for the reign of Assur-nadin-apli, and 3 versus 13 years for Ninurta-apil-Ekur) will

be taken into account separately below. Use of the "13" rather than the "3" year figure for

Ninurta-apil-Ekur is particularly debatable.

oi.uchicago.edu

8 I. INTRODUCTION

The skeleton for the chronology of the Kassite dynasty is traditionally

taken from the summary given at the end of the dynasty in Kinglist A: "576

(years), 9 months; 36 kings." We have no independent evidence to confirm

or refute this assertion; and, faute de mieux, it remains the starting

It must be stressed that the Middle Assyrian chronology as adopted for use here (and as

in use generally) also relies on the assumption that the reigns of Assyrian kings Nos. 84-85

(Ninurta-tukulti-Assur and Mutakkil-Nusku), who are said by the Assyrian Kinglist to have

ruled for a period designated as tuppisu, are usually reckoned as zero years. While cur­

rent scholarly consensus favors that opinion, it can hardly be viewed as incontrovertible;

and any change in that reckoning would of course require corresponding shifts in earlier

Middle Assyrian chronology as well as in the dates of the Kassite dynasty.

5There are several ancient Distanzangaben relating to the period of the dynasty, but

their usefulness is limited by at least two factors. First, it is uncertain what data the

scribes had available from which to draw their conclusions; and, in instances where they

may have been using kinglists (e.g., BE I 83:6-8, which is apparently based on selected data

from the Kinglist A tradition), there is no indication that they made any allowance in their

calculations for the overlap of dynasties (e.g., between the tfammurapi, Sealand I, and Kassite

dynasties). Since there are two known dynastic overlaps with the early part of the Kassite

dynasty and, as we shall see, the possibility of an overlap at the end of the dynasty, a lit­

eral interpretation of kinglist data with no attempt to take into consideration the kinglist

style of listing all dynasties as consecutive (regardless of their precise chronological re­

lationship) could be seriously misleading. Second, it is perhaps no coincidence that all

known figures for Distanzangaben pertaining to this era in Babylonia are either multiples of

six or, in the case of figures given by later royal inscriptions (Sennacherib and Nabonidus),

multiples of one hundred; round numbers may be involved.

The following are the pertinent Distanzangaben for this time:

(1) 700 years from gammurapi to Burna-Burias (I/II), according to Nabonidus (VAB IV 238

ii 20-22; CT XXXIV 29 ii 1-3, dupl.: VAB IV 244);

(2) 696 years from Gulkisar to Nebuchadnezzar I, according to a kudurru from the time

of Enlil-nadin-apli (BE I 83:6-8); for the data from which this figure was probably

calculated, see PKB, pp. 83-84;

(3) 24 years for the length of exile of the Marduk statue in Hatti, according to a copy

of a literary text from Ashurbanipal's library (see the Catalogue below under D .3.2);

(4) 800 years from Sagarakti-Surias to Nabonidus, according to an inscription of the lat­

ter (VAB IV 228 iii 27-28);

(5) x + 6 years for the first exile of the Marduk statue in Assyria, according to Chron­

icle P (iv 12) ;

(6) 600 years from the Babylonian recovery of the §agarakti-5urias seal (after its theft

and re-inscribing by Tukulti-Ninurta I) till its recapture by Sennacherib, according

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 9

point for calculating the relative chronology of the dynasty. It is at present

an ineluctable postulate, with all the shortcomings that such an unchallenged

position implies.

Because of its damaged condition, Kinglist A can fill in only about half

the sequence of rulers: Nos. 1-6 and 26-36, though portions of the regnal years

are preserved for Nos. 22-25. The only other kinglist that parallels part of

this sequence is A. 117 (= Assur 14616c), an Assyrian synchronistic kinglist

that contains some of the names of approximately the first thirteen monarchs
g

of the dynasty. Its tradition conflicts with that of Kinglist A principally

concerning the names of the fourth and fifth kings. The rest of the royal

names must be filled in, where possible, from chronicles, royal inscriptions,

letters, and economic texts. The following pages attempt a detailed recon­

struction of the sequence of monarchs for the whole of the Kassite dynasty.

Kings 1-6

9
The evidence is as follows:

Kinglist A A. 117
mGan-das m fGa(?)-x-xl

A-gu-u/n IGI A-su A-rgu-u/nl IGI f(x)1-su

fJCas-til 1 -ia-si Kas-til- fxl -su

to a copy of Sennacherib's inscription on the seal (see the Catalogue below under

V.2.8);

(7) 30 years for the exile of the Marduk statue in Elam, according to an astro­

logical omen apodosis (III R 61, No. 2:21'-22' = Virolleaud, ACh Sin IV 21-22;

parallel: LBAT 1526 rev. 1-3); for the calculation, see PKB, p. 108, n. 585.
6For general observations on the reliability and limitations of Kinglist A, see the dis­

cussion in Appendix D below.

And, in some cases, small sections of the royal names.

The second column of this kinglist has sometimes been cited as containing the names of

the final monarchs of the dynasty (see Weidner's copy in AfO III [1926] 70, made from a photo),

In 1971, I collated both the kinglist tablet and its excavation photos in Istanbul; these

yielded no usable information pertinent to the latter part of the dynasty (nor did they con­

firm more than occasional minor details of Weidner's copy of this section).

3The readings in these two texts are based on personal collation. The regnal years listed

in Kinglist A are omitted in this transliteration.

oi.uchicago.edu

10 I. INTRODUCTION

fxl-sjL A-su A-bi- I7?al-tas
m ^ m ^ ^

r f l -Jb i i - f la t - tas J C a s - t i l - r a l - s u
ruR-zii-U(= guru)-mas UR-zi-g[u-r]u-final-as

These lists agree on the names and sequence for kings 2, 3, and 6 (Agum mahru,
V ^ >»» 1 0

Kastiliasu, and Urzigurumas), but disagree on the names and sequence for kings

4 and 5. The name of the first king is not well enough preserved in A. 117

for one to judge the original reading. In addition, the Agum-kakrime text

There is doubt about the reading of the names of some of the Kassite kings, such as

URzigurumas (Tazzigurumas/Tassigurumas), Kara-HARdas (Kara-kindas), Meli-Sipak (Meli-Sihu), and

Enlil-nadin-a|}i (Enlil-suma-usur). To avoid excessive complication, these names have been

normalized in a single consistent form throughout the text of the book (without indication of

various alternate readings). Where such alternatives exist, they are discussed under the per­

tinent Catalogue entry for the monarch; and, where there is more than the usual doubt concern­

ing the reading of a royal name, the name is prefixed with a single asterisk both in the

heading of the Catalogue entry and in the corresponding listing in the Table of Contents.

In general, throughout the text of this volume, conservative transcriptions (reflecting the

more common conventional orthography rather than contemporary pronunciation) have been adopted

for the names of the Kassite kings. The only difference between this system and some of the

earlier methods of transcription has been the insertion of hyphenation between the two elements

of most royal names in the Kassite language, e.g., Burna-Burias and Sagarakti-Surias (rather

than Burnaburias and Sagaraktisurias); the sole exception here has been Kurigalzu, which has

been viewed as too well known a conventional unit and so has not been broken down into the

perhaps more correct form Kure-galzu or Kuri-galzu. Reserved for future discussions are such

topics as the following:

(a) the contemporary pronunciation of EN.LfL as Illil (or Ellil);

(b) the evolution of the DN Burarias to Burias;

(c) the actual pronunciation of two contiguous vowels in such hypothetical

forms as Marduk-apla-iddina and Zababa-suma-iddina;

(d) assimilation in such elements as Burna (to Bunna) and perhaps even Ulam (to

Ula[b], in fi-la-Bu-ra-ri-ia-as);

(e) the significance of vowel alternations in orthography such as -Maruttas/-Mu-

ruttas/-Marattas and the common e/i variations.

Though the resolution of many problems may be impeded by the limitations of the writing system

and especially by the conventional orthography (particularly the prevalent logographic writings

of name elements of Sumerian or Babylonian derivation), occasional deviations—especially those

in letters or even, though very rarely, in legal texts written by less conventional scribes—

show unexpected syllabic and sandhi writings, which should prove a boon to students seeking

to know more about the underlying spoken language.

^Each places an Abi-Rattas here, though in a different place in the sequence.

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 11

(V R 33 i 13-19, collated) preserves the following genealogy for that ruler:

DUMU UR-si-rgu-ru-masl li-ip-li-i[p-pu/pi] sa A-bi-fxl-[x(-x)] . . . DUMU
v v ^ 2.2

\Kas-til-ia-su] IBILA . . . Isal A-gu-um fra-2>i-il. This agrees in substance

with the tradition of the other two lists but does not resolve the conflict re­

garding kings 4 and 5.

Kings 7-14

This section deals with those monarchs who ruled between Urzigurumas and

Kara-indas (No. ?15), exclusive. Because of the uncertainty of the place of

Kara-indas in the dynasty (i.e., whether he should be reckoned as king No. 14,

15, or 16), it is possible that this group of kings may eventually prove to
13

contain seven or nine rather than eight members.

The synchronistic kinglist A. 117 is the only kinglist preserving part of

the sequence for this period. (For a minor exception, see the Catalogue of

Sources, I.1.1.) The pertinent section of A. 117 reads:

(7) rm//arl-2>a-r(x)-xl

(8) m r x - i 2> -x l - [(x)] - r x -x l

(9) m fx -x - (x) l

(10) m fBur-na-Bl[ur]-fx-(x)-as l

(11)

(12) f^x-xl . . . 1 4

(13) lm] Tx xl [(x)] Tx xl

We can be r e l a t i v e l y certain only of No. 7 (Harba-x) and No. 10 (Burna-Burias).

The traces for No. 9 rule out a restorat ion mA-gu-um.

Other t ex t s that shed l i g h t on th i s period are:

(a) the Synchronistic History i 5 ' - 7 ' , which t e l l s of a Burna-Burias who was

the contemporary of Puzur-Assur III of Assyria;

12For the supposed reference to Gandas in i 22, see the Catalogue under H.5 .1 .

*^It i s unl ike ly that the group contains more than nine r u l e r s . Fewer than seven kings

i s p o s s i b l e , but t h i s would have to r e s u l t from a major error in the dynast ic summary in

King l i s t A or from a t o t a l l y unsuspected lacuna in our knowledge of Babylonia in the l a t e

f i f t e e n t h or early fourteenth century.
1(*Possibly [Ka] f s - t i l l . . . , but very d i f f i c u l t to v e r i f y .
15Though the traces of the beginning of the RN might be read fAg-gu-1.

oi.uchicago.edu

12 I . INTRODUCTION

(b) BM 96152, the Chronicle of Early Kings, rev. 11-17, which mentions

the following campaigners (neither of them with royal t i t l e s) against

the Sealand: Ulam-Buras (sic), brother of K a s t i l i a s , and Agum, son of

Kas t i l i a s ;

(c) VA Bab. 645, a contemporary knob (macehead?) i s inscribed with the

name of Ula-Burarias, king of the Sealand, son of Burna-Burarias,

king;

(d) K. 4149+, a l a t e copy of a royal inscr ipt ion (the authentic i ty of

which i s sometimes ca l led into quest ion) , i s written in the name of a

king Agum, usually referred to as Agum-kakrime, who claims to have re­

stored to Babylon the Marduk statue s to len by the H i t t i t e s ; according

to a la ter l i t erary t rad i t ion , th i s event took place after Marduk had

been absent from the c i t y for twenty-four years (presumably af ter the
^ 16

H i t t i t e raid of Mursili I) .

Most of these data can be f i t t e d into a coherent scheme, but the resultant

picture i s obviously quite hypothetical . I t should a l so be s tressed that t h i s

reconstruction i s only one of several d i f ferent schemes that could be drawn to

f i t the same data.

If one i s w i l l ing to ident i fy the Ula-Burarias of the knob with the
^ 1 7 Ulam-Buras of the chronicle (and normalize the name as Ulam-Burias), then

one can construct the following genealogy:

Burna-Bu(ra)rias

Kast i l ias Ulam-Burias

Agum

The Burna-Burias could then be ident i f i ed with king No. 10 in the synchronistic

k i n g l i s t A. 117. K a s t i l i a s , Ulam-Burias, and Agum may be viewed as three of
18 h i s successors , perhaps e i ther kings 11-13 or 12-14. But i t must be remem­

bered that Kast i l ias and Agum are not given royal t i t l e s in the only document

16For the Meli-Sipak text sometimes assigned to th i s time, see the Catalogue below un­

der S.2,3. The date of th i s text has been discussed most recently in Or XXXVIII (1969) 326.
17This ident i f icat ion cannot be proven; but the -Burias/-Burarias alternation elsewhere

places i t within the realm of poss ib i l i t y .
18The l a t t e r a l te rnat ive (i . e . , 12-14) i s offered pr incipal ly because i t could agree with

one possible interpreta t ion of the traces for king No. 12 in the synchronistic kinglist A. 117.

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 13

19
xn which they are attested and that Ulam-Burias is called only "King of

the Sealand" in his knob inscription and not "King of Babylonia/Kardunias"

or the like.

One of the most serious difficulties in dealing with this period is attempt­

ing to place the traditions concerning Agum-kakrime and the return of the

Marduk statue in any reconstruction. The genealogy in the Agum-kakrime text

makes him the son of "Ursigurumas" (king No. 6). If, as is customary, one

identifies the great raid on Babylon by Mursili I as the occasion for both the

Hittite theft of the Marduk statue and the end of the {Jammurapi dynasty and

also accepts the later traditions that the Marduk statue was returned some
21

twenty-four years afterwards and by Agum-kakrime, it is not easy to fit all

these elements into a coherent scheme. The only way to insert an Agum, or even

an (Agum)-kakrime, in the synchronistic kinglist before Burna-Burias (king

>arc
23

No. 10) would be to suggest an unparalleled writing fAg-gu-u/nl for king

No. 9, which i s not very convincing.4

This segment of the Kassite dynasty can be characterized only as very poorly

known, and no amount of theorizing can compensate for the lack of c lear and

trustworthy evidence.

l^The use of royal t i t l e s in t h i s chronicle i s desul tory . For example, while Hammurapi

and Samsu-iluna are s p e c i f i c a l l y ca l l ed king, Abi-esu{) and Samsu-ditana are not. The non-oc­

currence of a royal t i t l e in the case of K a s t i l i a s , Ulam-Bur(i)as, and Agum cannot be con-

sidered d e c i s i v e . See further D •. 5.1 in the Catalogue below.
20One must regard most of the reconstruction in t h i s paragraph as highly t e n t a t i v e . For

Goetze1s theory that two kings named Burna-Burias must be inserted before Kara-indas, see un­

der E . 5 . 1 below in the Catalogue. For Rowton's suggest ion that Ulam-Burias may have been

mentioned in Kingl i s t A but s t i l l not have been a king of Babylonia, see X.5.2 in the Catalogue.
21K. 2158+, recent ly re -ed i ted by Borger, BiOr XXVIII (1971) 3-24, and D . 3 . 1 in the Catalogue

below.
2 2 I t would be surprising—though not impossible—to find the son of Urzigurumas (No. 6)

placed a f ter No. 10.
2 3 Espec ia l l y unexpected because of the customary s p e l l i n g A- fgru-tunl for Agum I e a r l i e r in

the same column in A. 117. Rowton in CAH 1/1 (3d ed.) 231, n. 4 now considers i t more proba­

b le that Agum was the seventh king of the dynasty and that he was omitted from the k i n g l i s t s .

This i s one of the poss ib le ways of reso lv ing the d i f f i c u l t i e s .
2**The only other recent systematic attempt to come to grips with the problems of the early

Kassite dynasty has been made by Goetze in the a r t i c l e "The Kass i tes and Near Eastern Chronology,"

JCS XVIII (1964) 97-101. His res torat ion of the f i r s t e ight kings of the dynasty i s based par­

t i a l l y on uncol lated sources , but otherwise does not d i f f e r subs tant ia l l y from the p o s i t i o n

oi.uchicago.edu

14 I. INTRODUCTION

Kings ?15-?21

The uncertainty in the numbering of this portion of the dynastic sequence

arises from the state of the evidence:

(a) this section of the dynasty is not preserved in any of the known

kinglists;

(b) therefore, it is uncertain whether the usurper Nazi-Bugas was origi­

nally included in Kinglist A's enumeration of the thirty-six monarchs

of the dynasty;

(c) likewise, there is no direct evidence that the kings known from this

period ruled consecutively, i.e., that there may not have been one

or more minor rulers between them.

In the succeeding paragraphs, the rulers and their place in the sequence are

discussed in ascending chronological order.

?21. Nazi-Bugas. According to the Synchronistic History i ll'-17', he
25

was the immediate predecessor of Kurigalzu sefjru (king No. 22).

Since Kingl is t A i s destroyed at t h i s point , i t i s not known whether

Nazi-Bugas was included in i t s canon. If he was not included, then

the preceding rulers should be numbered as 16-21 rather than as ?15-

?20.
?20. Kara-fcardas. According to the Synchronistic History i 8 ' - l l ' , he

26
was deposed by the revol t that brought Nazi-Bugas to the throne.

taken here. He inser ts Agum-kakrime as king No. 9, despite the evidence of the synchronistic

k ing l i s t . For Nos. 10-21, we are in serious disagreement since Goetze (a) places two kings

named Burna-Burias, a Kurigalzu, a Meli-Sipak, an Agum, and a Kast i l ias as Nos. 10-15 (not

necessarily in that order) , and (£>) counts Kara-indas and his successors as Nos. 16 ff. I have

argued in de ta i l in Or XXXVIII (1969) 320-27 and in E .5 .1 below against the needless insert ion

of additional kings named Burna-Burias, Kurigalzu, and Meli-§ipak. The numbering of Kara-indas

and his successors as Nos. 16-21 (rather than as Nos. ?15-?21) i s quite possible .
25Chronicle P i 10'-14' preserves the same t r ad i t ion , but the personal names are badly

garbled. See Appendix C.
26Chronicle P i 5 ' -10' has a pa ra l l e l version (otherwise embellished). Rowton in CAM 1/1

(3d ed.) 205 inser t s another ru le r , Kadasman-Qarbe I I , between Kara-fcardas and Nazi-Bugas.

For the unlikelihood of th i s in terpre ta t ion , see the discussion in K .5.5 and Appendix C

below.

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 15

?19. Burna-Burias (I I) . I t i s nowhere s t a t e d t h a t he was the f a t h e r or

the immediate p r e d e c e s s o r o f Kara-hardas. That he ru led a t t h i s

t ime may be i n f e r r e d from the f a c t t h a t he i s known t o have been
27

the f a t h e r of Kurigalzu I I (king No. 22) as w e l l as the a p p r o x i ­
mate contemporary o f A s s u r - u b a l l i t I o f A s s y r i a (who p l a c e d Kuri-

28
g a l z u I I on the t h r o n e) .

?18. Kadasman-Enlil (I) . He i s known t o have corresponded w i t h Ameno-
29

p h i s I I I o f Egypt. He i s u s u a l l y assumed t o have been the f a t h e r

o f Burna-Burias I I on the b a s i s o f f i l i a t i o n c i t e d i n a damaged
30

i n s c r i p t i o n purported ly w r i t t e n by the l a t t e r . These two c ircum­

s t a n c e s may be i n t e r p r e t e d as j u s t i f y i n g h i s p l a c e i n the sequence .

?17. Kurigalzu (I) . There i s no d i r e c t ev idence t h a t Kurigalzu was

e i t h e r the f a t h e r or immediate p r e d e c e s s o r of Kadasman-Enlil I .

Burna-Burias I I (No. ?19) r e f e r s t o him as h i s a n c e s t o r (l i t e r a l l y

31

"my f a t h e r / 1 a-Jbi-ia) ; and he thus f i g u r e s i n the Amarna c o r r e s ­

pondence on ly as a p a s t k ing whose a c t i o n s are c i t e d as precedent .

Although the customary h i s t o r i c a l i n t e r p r e t a t i o n s e e s him as the

a n c e s t o r of both Kadasman-Enlil I and Burna-Burias I I and as the im­

mediate p r e d e c e s s o r of the former, t h i s cannot be proven from the

s c a n t y documentation; i t should be borne i n mind t h a t i t i s a t l e a s t

c o n c e i v a b l e t h a t Burna-Burias 1 s ta tement could be i n t e r p r e t e d l i t e r a l ­

l y and Kurigalzu viewed as h i s r e a l f a t h e r and not merely h i s a n c e s ­

t o r . This i s a t p r e s e n t u n c e r t a i n .
<+ 32

?16. Kadasman-garbe (I) . He i s known as the f a t h e r of Kurigalzu I and
33

i s g i v e n the t i t l e "king" i n both contemporary and l a t e r documents.
I t i s u s u a l l y presumed t h a t he was the immediate p r e d e c e s s o r o f

34 Kur iga lzu , though t h i s cannot a t p r e s e n t be demonstrated.

27BE I 35, e t c . (references c i t ed below in the Catalogue under E . 3 . 2) .
28They both wrote Amarna l e t t e r s to Akhnaton (e . g . , EA 11, 16) .
29EA 1-3 (and poss ib ly 4 - 5) .
3 0Discussed below in the Catalogue, Section J, n. 1.
3lEA 9:19.
3 2References in the Catalogue under K . 3 .
3 3 E . g . , Ni. 3199 rev. 1 1 ' ; BBSt, No. 1 i 7.
3**Except in the recent ly revised CAH I / l chronology, where Kadasman-garbe i s placed before

Kara-indas (on grounds which have s ince proven inconc lus ive) . See BiOr XXVII (1970) 307. Con-

oi.uchicago.edu

16 I. INTRODUCTION

?15. Kara-indas. He is not known to have been related to any other Kassite
35

monarch. The only chronological clue for his place in the dvnastv

is in a letter by Burna-Burias II to the effect that during the time

of Kara-indas the messenger service between Egypt and Babylonia
36

(which culminated in the Amarna letters) was inaugurated.

Thus one can readily see that the arguments for the usually accepted se­

quence of rulers in this section of the dynasty are rather weak and, in many

cases, circumstantial. This sequence has remained unchallenged principally

because there is no direct evidence to the contrary and there has been no more

convincing reconstruction proposed in its stead.

Kings 22-25

The pertinent section of Kinglist A is extensively damaged. Onlv the be­

ginnings of the royal names for kings 24 and 25 are preserved (\ /Cl [a-] ,

JCa-r<3asl-[]). The regnal years are legible for kings 23 and 24 ("26" and

"18" respectively), but unclear for kings 22 and 25 ("r25?l" and "rxl," re­

spectively). The sequence is usually reconstructed as follows:

22. [Kurigalzu (II)3

23. [Nazi-Maruttas]

24. K [adasman-Turgu]

25. Kadas[man-Enlil (II)]

This reconstruction i s reasonably certain because a l l of these individuals are
37 38

known to have been Kassite kings, the ir genealogies are easy to e s t a b l i s h ,

t r a r y t o Drower's s ta tement in CAH I I / l (3d ed .) 443, t h e r e i s no Kassite k i n g l i s t that g ives

Kara- indas as the p redecessor of Kadasman-Jjarbe.
3 5For a sugges t ion t h a t he may have been the f a t h e r of Kadasman-garbe I and the grandfather

of Kurigalzu I , see t he remarks concerning the supposed ances t ry of the l a t t e r in Appendix C.
36EA 10 :8 -9 .
37See the ample documentation in Sections J, L, Q, and U in the Catalogue below.
38Kurigalzu (II) has been seen as the successor of Nazi-Bugas (documentation in the pre­

ceding section) and is known to have been the son of Burna-Burias II (see the Catalogue under

E.3.2, etc.). Nazi-Maruttas is attested as the son of Kurigalzu (Q.3.5-Q.3.7), Kadasman-Turgu as

the son of Nazi-Maruttas {BE I 61:4), and Kadasman-Enlil (II) as the son of Kadasman-Turgu

{MAOG IV [1928-29] 81:6, KBo I 10).

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 17

and the regnal years in Kinglist A do not contradict dates known from economic
39

texts for any of these reigns.

Kings 26-36

Kinglist A preserves the following sequence:

26. Kudu[r-x]

27. Sagarakti(-Surias)

28. Kastil(iasu) (IV?)

29. Enlil-nadin-sumi

30. Kadasman-Harbe (II)

31. Adad-suma-iddina

32. Adad-suma-usur

33. Meli-Sipak

34. Marduk-apla-iddina (I)

35. Zababa-fsumal-fxl

36. Enl i l (?) -nadin-r x i

Kudur-Enlil may be restored as the name of king No. 26 because:

(a) there i s only one a t tes ted Kassite king whose name begins with Kudur-;

(b) more than 180 Middle Babylonian economic t ex t s are dated under a

Kudur-Enlil;

(c) several economic t ex t s span the concluding year(s) of the reign of

Kudur-Enlil and the beginning year(s) of the reign of Sagarakti-Suri-
v 40 a s , including one that l i s t s e ight years in succession: years r51,

f61 , 7, and 8 of Kudur-Enlil, the accession year and years 1, 2, 3 of

Sagarakti-Surias; and

(d) according to l a t er t rad i t i ons , Kudur-Enlil was the son of Kadasman-

3 9Kurigalzu: f25?l years (highest date in economic t e x t s : 24); Nazi-Maruttas: 26 (24);

Kadasroan-Turgu: 18 (17); the Kadasman-Enlil date i s i l l e g i b l e in King l i s t A. Note that in each

of these cases the second figure (the h ighest date known in economic t ex t s) does not exceed the

f i r s t (the f igure given in King l i s t A).

**^Catalogue, P. 3 , passim.

^UM 29-13-661, published as Text No. 21 below.

oi.uchicago.edu

18 I. INTRODUCTION

Enlil (II), king No. 25, and the father of Sagarakti-Surias, king

No. 27.42

The names Sagarakti-Surias and Kastiliasu are given in abbreviated form in
43

Kinglist A, but abbreviations occur for other names in the document.

The names of the last two kings, Zababa-suma-iddina (No. 35) and Enlil-nadin-

afci (No. 36) , may be restored from the Synchronistic History (for No. 35) and

from the literary text K. 2660 (III R 38, No. 2), which relates the downfall

of the dynasty (for No. 36; only the end of the name of No. 35 is preserved

here); supplementary documentation for these two may also be found in Sections

F and Z of the Catalogue below.

The principal difficulties raised with this section of the sequence have

been centered around the time from Kastiliasu to Adad-suma-usur (Nos. 28-32).

Here the evidence of Chronicle P has sometimes been viewed as conflicting with
44

that of Kinglist A. In contrast to the picture of Kinglist A

28. Kastil(iasu) 8 (years)

29. Enlil-nadin-sumi 1 year, 6 months

30. Kadasman-garbe 1 year, 6 months

31. Adad-suma-iddina 6 (years)

32. Adad-suma-usur 30 (years)

Chronicle P sketches the same period as follows:

episode 1

a. [Kasti l iasu was deposed.]

b. Tukulti-Ninurta establ ished h i s governors /of f ic ia l s

(saknutisu . . . iskun) in Kardunias.

c. Tukulti-Ninurta ruled (uma^ir) Kardunias for 7 years.

d. The important men (raJbuti) of Akkad and(?) of Kardunias re ­

volted and placed Adad-suma-usur on the throne.

^King l i s t A i i f5'1-6' (but see below in the Catalogue under P.1.1) and VAB IV 228 i i i 28

(Nabonidus). Even if these la te genealogies are not accepted l i t e r a l l y , the t rad i t ions can

be used at l ea s t as an indication for the general sequence of Kassite ru lers as viewed by

Neo-BabyIonian scr ibes .

^ E . g . , Ea-ga(mil) in i 14 ' , Assur-aha(-iddina) in iv 20, Samas-suma(-ukln) in iv 21, Kan-

dal(anu) in iv 22.

'•'•Among others, by Tadmor, JNES XVII (1958) 136-37.

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 19

episode 2

In the time of Enlil-nadin-sumi, the Elamite king Kidin-

l
episode 3

~45 Qudrudis invaded Babylonia.

In the time of Adad-suma-iddina, the Elamite king Kidin-

Hudrudis invaded Babylonia.

[lie monarchs occur in th i s sequence in the Chronicle's narrative: (28a)

[•ukulti-Ninurta, (32) Adad-suma-usur, (29) Enlil-nadin-sumi, (31) Adad-suma-

Lddina.

Chronicle P's insert ion of Tukulti-Ninurta as a ruler of Babylonia i s sup­

ported by the evidence of an economic text found at Nippur, which i s dated in
46 the month Addaru of Tukulti-Ninurta1s accession year. By contrast , the order

Df kings 31-32-33 i s supported by the ir sequence in the account of a legal d i s -
47 pute given in a kudurru from the time of Meli-Sipak.

Are the diverging accounts of Kingl is t A and Chronicle P—and the supple-
48 cnentary evidence of the economic t ex t s and the kudurru—irreconcilable?

Not necessar i ly . If one i s w i l l ing to admit that the text of Chronicle P may

not arrange every d e t a i l of i t s narrative in s t r i c t chronological order and

that considerations of subject matter may occasional ly d ic tate sect ion d iv i s ions

(espec ia l ly for events that occurred r e l a t i v e l y c lose together in t ime) , then

one may view the Chronicle P passage in the following l i g h t :

(1) episode 1 treats the period of Assyrian domination as a unit and sum­

marizes Tukulti-Ninurta1s p o l i t i c a l re lat ionship with Babylonia from

beginning to end;

(2) episodes 2 and 3, dealing with contemporary Elamite invasions of

Babylonia, did not necessari ly occur after the end of episode 1
49 (but just after i t s beginning).

An ancestor l i s t in an inscr ip t ion of Silftak-Insusinak may give t h i s k ing's name as

[Kijdin-yutran (AfO, Beiheft XVI, No. 48 i 45-46 [restored in No. 48b:37]) .

**6Ni. 65, dated XII-7-access ion year, Tukulti-Ninurta. The date s ec t ion of t h i s t a b l e t

i s published as Text No. 13 below.
h7BBSt, No. 3.

**8Besides the Tukulti-Ninurta text, there are texts from Babylon during the reign of Enlil-

nadin-sumi (catalogued under G.2.1, unpublished and not verified since the excavation report),

from Nippur and Ur under Kadasman-Qarbe II (K .2.2), and from Ur under Adad-suma-iddina (B.2.1).

**9The same basic solution has been accepted by Rollig, Heidelberger Studien, p. 183.

oi.uchicago.edu

20 I . INTRODUCTION

With t h e s e minor s t y l i s t i c p r i n c i p l e s , a reasonable h i s t o r i c a l h y p o t h e s i s

can be c o n s t r u c t e d . Fo l lowing the removal o f K a s t i l i a s u from power, T u k u l t i -

Ninurta became s u z e r a i n over Babylonia; and h i s s u z e r a i n t y l a s t e d for a p e r i o d

o f seven or e i g h t years u n t i l a Babylonian r e v o l t t h a t put Adad-suma-usur on

the throne . While Tukul t i -N inur ta was o v e r l o r d , economic documents i n

BabyIonia were dated under him o n l y during the a c c e s s i o n year ; s u b s e q u e n t l y ,

t e x t s were dated i n the names of k ings 2 9 - 3 1 , who served as T u k u l t i - N i n u r t a 1 s

v a s s a l s . At p r e s e n t i t seems p r e f e r a b l e t o make a l lowance for a s t y l i s t i c

adjustment i n the n a r r a t i v e of Chronic le P r a t h e r than t o emend the r o y a l

50While i t i s possible to say that Tukulti-Ninurta 's seven-year reign over Babylonia was

succeeded in turn by the reigns of Enlil-nadin-sumi, Kadasman-Harbe II , and Adad-suma-iddina,

th i s would go against the sense of episode 1 in Chronicle P, which s ta tes that the revolt

that brought Adad-suma-usur to the throne took place at the time of the revolt against Tukulti-

Ninurta in Babylonia.
51 There are several d i f f i cu l t i e s at th i s point in the reconstruction. No matter how one

chooses to in terpret Chronicle P, objections may s t i l l be raised. For example, as Rowton has

pointed out in JNES XXV (1966) 253, if, on the one hand, Enlil-nadin-sumi and Adad-suma-iddina

were Assyrian vassals , i t might be expected that there would be mention of Assyrian reaction

during the Elamite attacks on Babylonia during the i r reigns (depending, of course, on what

sort of presence Assyria maintained there at the time). But if, on the other hand, they were

not Assyrian vassals—or at leas t contemporaneous with Tukulti-Ninurta*s suzerainty in Baby­

lonia—there would be no reason to mention Adad-suma-usur in the concluding section of epi­

sode 1 in Chronicle P.

One may also envisage other p o s s i b i l i t i e s : that some of these kings may have reigned simul­

taneously in different sections of the country, that only one or two of them may have been

Assyrian vassals , e tc . See further Rowton, JNES XIX (1960) 20-21, and Munn-Rankin and Wiseman,

CAH I I /2 (3d ed.) 288-90 and 444.

I t has occasionally been pointed out (e .g . , by Tadmor in JNES XVII [1958] 137, by Rowton

in JNES XIX [1960] 18, and by Munn-Rankin in CAH I I /2 [3d ed.] 288) that i t i s unlikely that the

saknuti or "governors," which Chronicle P says were appointed by Tukulti-Ninurta in Babylonia,

were ident ical with the supposed Assyrian vassal kings. This needs to be qualified. While the

substantive saknu was used in a variety of ways, including in royal epi thets (e .g . , sakin Enlil)

and as par t of the of f ic ia l t i t l e accorded provincial governors in the Kassite period (saknu or

sakin mati; see Borger, AfO XXIII [1970] 9-10), there seems to be no reason why i t could not be

t ranslated here in some generic sense l ike "he appointed his o f f ic ia l s in Kardunias," meaning

simply that Tukulti-Ninurta replaced Kast i l iasu ' s officialdom with his own. It i s not clear

that additional arguments have to be advanced for or against identifying the saknuti with Kas­

s i te kings 29-31, since the semantic range of saknu i s extensive and whether or not royal f ig­

ures are referred to in the pert inent passage i s not going to be decisive in any case.

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 21

names in this section of the chronicle. This reconstruction, however,

especially in the question of vassalage, must be recognized as tentative. A
53

satisfactory solution can come only with better evidence.

With the

ability, we

lengths for

1.

2.

3.

22.

23.

24.

26.

27.

28.

29.

30.

31.

32.

33.

34.

sequence of rulers thus established to the best of our present

turn to the relative chronology of the dynasty. Kinglist A gives

the following reigns:

Gandas

Agum ma£ru

Kastiliasi (I)

[Kurigalzu (II)]

[Nazi-Maruttas]

K[adasman-Turgu]

Kudu[r-(Enlil)]

Sagarakti(-Surias)

Kastil(iasu) (IV?)

Enlil-nadm-sumi

Kadasman-Harbe (II)

Adad-suma-iddina

Adad-suma-usur

Meli-Sipak

Marduk-apla-iddina (I)

26 (years)

22 (years)

22 (years)

T25?i (years)

26 (years)

18 (years)

T61 (years)

13 (years)

8 (years)

1 year, 6 months

1 year, 6 months

6 (years)

30 (years)

15 (years)

13 (years)

52Even though Rollig in his contribution to Heidelberger Studien has shown distortion of pro­

per names in other sections of Chronicle P, relatively simple reasons can be shown for the con­

fusion in each case (e.g., mixing up the genealogies of Kurigalzu I and Kurigalzu II, writing

Adad-nirari in place of Enlil-nirari). There is no such easy explanation here.
53For the possible insertion of an interval of Elamite rule between Adad-suma-iddina and

Adad-suma-usur, see Rowton, JNES XIX (1960) 19, JNES XXV (1966) 253, and CAH I/l (3d ed.) 205.

Note, however, that Rowton did not believe any allowance for chronological gaps in the

Kinglist A tradition was needed to accommodate such an Elamite interregnum.

The evidence on which such an insertion is based (see JNES XIX [1960] 19) is weak. At

the end of the second-last preserved line in col. iv of Chronicle P are a few traces, which

Rowton restored to read [u-] f/nal-'i-ir, "he ruled." Though the restoration is certainly pos­

sible, both the subject and the object of the verb are missing; and Rowton1s contention that

uma*ir would be used in this context only for the rule of a usurper or foreign conqueror is

unconvincing. The verb is employed by many Assyrian and Babylonian kings to describe their

own legitimate activity (see the references in CAD A/2 321).

oi.uchicago.edu

22 I. INTRODUCTION

35. Zababa-Tsuma-iddinal

36. Enli l(?)-nadin-ral}i l

t o t a l : 36 kings

This evidence may be compared with

?18.

?19.

22.

23.

24.

25.

26.

27.

28.

30.

31.

Kadasman-Enlil I

Burna-Burias II

Kurigalzu II

Nazi-Maruttas

Kadasman-Turgu

Kadasman-Enlil II

Kudur-Enlil

Sagarakti-Surias

Kastiliasu IV

Kadasman-Harbe II

Adad-suma-iddina

5l+Full documentation for the economic-text dates may be found in the Catalogue below.

55The highest regnal year for Kudur-Enlil attested in the date of an economic text is his

eighth. But it may readily be inferred from other economic texts that he had nine official

regnal years and that he died in the opening days of his ninth year. The earliest text of his

successor, Sagarakti-Surias, is dated on the fifth day of that same year (YBC 3072, dated

I-5-acc. year); and UM 29-13-661, which covers several years in succession at this same time,

lists the Tfifthl, fsixthl, seventh, and eighth years of Kudur-Enlil and then the accession,

first, second, and third years of Sagarakti-Surias. (The fifth entry in this series of years

was referred to as the accession year of Sagarakti-Surias rather than as the ninth year of

Kudur-Enlil because the latter king presumably ruled for only four days—or less—at the be­

ginning of this year.) [See the Addenda below.]

56similar to the case of Kudur-Enlil (see the preceding note). The highest regnal year for

Sagarakti-Surias attested in the date of an economic text is his twelfth; but that he ruled

thirteen official regnal years and died on one of the first two days of his thirteenth year

may be inferred from the date in other economic texts. The earliest texts dated in the reign

of his successor, Kastiliasu (IV), were written on the third day of Nisan in his accession

year (Ni. 5856, Ni. 6258, and possibly Ni. 11688); other texts dealing with successive years

at this time make it plain by their style that the accession year of Kastiliasu was equivalent

to the thirteenth year of Sagarakti-Surias (Ni. 6596, Ni. 7113, etc.; for an explanation of

the style, see the end of the preceding note).

1 year

3 (years)

576 (years), 9 months•

54
the dates attested in economic texts:

ighest year

15

27

24

24

17

8

8

12

8

1

• attested

(9)55

(13)56

accession year

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 23

3 2. Adad-suma-us ur

33. Meli-Sipak

34. Marduk-apla-iddina I

13

12

6

57

The years from Burna-Burias II (No. ?19) year 3 through Kastiliasu (No. 28)
58

year 8 are abundantly covered by dated economic texts, averaging more than

ten texts per year for slightly more than 130 years. The reigns of the other

kings listed (Nos. ?18, 30-34) are not well documented by economic materials:

about 40 texts covering a total of six reigns and at least 80 years, averaging
59

about one text every two years. Thus the dated texts covering kings ?19 and

22-28 obviously give more detailed chronological coverage than the dated texts

for kings ?18 and 30-34. In fact, we may dispose of the latter group quickly

for our present purposes on -the ground that these texts do not conflict with

the evidence of Kinglist A, and in only one case (Kadasman-Enlil I, whose date

is missing in the kinglist) do they complement it.

The situation is otherwise for kings Nos. ?19, 22-28. Here it will help to

range the data in parallel columns:

?19. Burna-Burias II

22. Kurigalzu II

23. Nazi-Maruttas

24. Kadasman-Turgu

25. Kadasman-Enlil II

26. Kudur-Enlil

27. Sagarakti-Surias

28. Kastiliasu IV

length of reign in
Kinglist A

T25?l

26

18

fxl

T61

13

8

60

highest date in
economic texts

27

24

24

17

8

8 (9)

12 (13)

8

57This is the highest simple year date attested. The highest double date known is

MU.9.KAM.3.KAM; it might some day have to be interpreted as "year 27/' but this is uncer­

tain at present. See Appendix A below.

58With the exception of the Kara-J>ardas—Nazi-Bugas interval, which may have been very

short.
5%*he average is representative for the reigns of Nos. 31-34 but probably not for No. 30,

Kadasman-Qarbe II, where there are five texts to cover his accession and first (?) years, and

certainly not for No. ?18, Kadasman-Enlil I, whose reign spanned at least 15 years and who is

represented at present by only one economic text (though see also the Catalogue under J.5.7).
60Sometimes read as fl0(+x)l. For a discussion of the reading of this figure, see the

note to J.1.1 below.

oi.uchicago.edu

24 I . INTRODUCTION

The d a t e s here c o i n c i d e on ly i n the case o f the l a s t two k i n g s . But one

should note t h a t even i n one o f t h e s e i n s t a n c e s no economic t e x t s are a c t u a l l y

dated i n year 13 of S a g a r a k t i - S u r i a s and t h a t the l e n g t h o f h i s o f f i c i a l r e i g n

i s i n f e r r e d from data i n o t h e r economic t e x t s , as d i s c u s s e d above. Thus t h e

most frequent p a t t e r n i s t h a t the h i g h e s t dated economic t e x t i s e i t h e r one

year (kings 22 , 24 , 27) or two y e a r s (king 23) lower than the date g i v e n i n

K i n g l i s t A. This may be pure c o i n c i d e n c e , and y e t i t might r e f l e c t a f l e x i b l e

or e v o l v i n g method of record ing a c c e s s i o n y e a r s i n the f o u r t e e n t h and t h i r t e e n t h
61

c e n t u r i e s . Only i n one c a s e i s t h e r e d i r e c t c o n f l i c t : for Kudur-Enl i l ,
62

K i n g l i s t A records a l e n g t h of r e i g n t h a t i s t h r e e years t o o s h o r t ; but the

ev idence of the economic t e x t s i s o b v i o u s l y t o be p r e f e r r e d h e r e . In g e n e r a l ,

the ev idence o f the economic t e x t s and t h a t of K i n g l i s t A agree s a t i s f a c t o r i l y .

For p r a c t i c a l purposes , i n c a s e s where t h e r e i s a s l i g h t d i f f e r e n c e i n y e a r s

between the two s o u r c e s , p r e f e r e n c e w i l l be g i v e n here t o the h igher f i g u r e ;

i n a l l c a s e s o t h e r than t h a t o f Kudur-Enli l (No. 2 6) , t h i s w i l l mean p r e f e r r i n g
63

the t e s t imony g i v e n i n K i n g l i s t A.

A fur ther problem a r i s e s i n d e a l i n g wi th f i g u r e s g i v e n i n terms of months

i n K i n g l i s t A, t h a t i s , the r e i g n s o f E n l i l - n a d i n - s u m i and Kadasman-Qarbe I I

("one y e a r , s i x months" each) and the t o t a l for the dynasty ("576 y e a r s ,

9 months"). I have shown e l sewhere for p e r i o d s a f t e r the K a s s i t e dynasty

t h a t f i g u r e s c i t e d i n months for the r e i g n s o f i n d i v i d u a l k in gs are t o be
64

reckoned as zero y e a r s , ra ther than as f r a c t i o n a l y e a r s . But month f i g u r e s

i n d y n a s t i c t o t a l s must be regarded i n a s l i g h t l y d i f f e r e n t l i g h t . The l a t e r

s c r i b e who compiled t h e s e t o t a l s seems t o have been unaware o f (or a t l e a s t

he d i sregarded) the f a c t t h a t regnal-month f i g u r e s for i n d i v i d u a l k in gs were

t o be reckoned as z e r o ; for he s imply added up a l l the f i g u r e s he had for each

61See my remarks in WO VI (1971) 153-56 and in Appendix A below.
62Perhaps because a "9" in a damaged original (from which Kinglist A ultimately derived)

had e i ther the top or bottom row of d ig i t s obl i te ra ted . One should, however, note that the

number "9" on the obverse of Kinglist A i s written as three diagonal wedge-heads (i 14', i i 16') ,

whereas the single occurrence on the reverse (iv 14) i s written as three rows of three verti­

cals .

&3it must, however, be considered that the opposite solution might apply, i . e . , that the

economic-text dates should be preferred. This poss ib i l i ty wi l l be dealt with below in the

discussion of absolute chronology (n. 89).

^PKB, pp. 63-67.

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 25

dynasty, including months. In the case of small dynasties that have only

one month figure l i s t e d for the ir rulers (e . g . , the Sealand II and Bazi

dynas t i e s) , the discrepancy between the scr ibal t o t a l and the actual t o t a l

for the dynasty (e . g . , between 21 years, 5 months and 21 years) i s very

s l i g h t and e a s i l y compensated for. For a longer dynasty, such as the Kassite,

the s i tuat ion i s more complex. The t o t a l for the dynasty i s given as "576

(years) , 9 months." But in the preserved portion of Kingl is t A, the only figures

given in terms of months are two reigns of "one year, s i x months" (kings 29 and

30) , which would y i e l d a scr ibal t o t a l of three years (1 1/2 + 1 1 /2) .

Thus, to j u s t i f y the scr ibal dynastic t o t a l (x + 9 months), the unpreserved

sect ion of the dynasty must have contained at l e a s t one other reign l i s t e d in

terms of months. Furthermore, the discrepancy between the scr ibal t o t a l and

the actual t o t a l w i l l have to be s l i g h t l y higher: one year for the combined

"one year, s i x months" reigns plus whatever regnal-month figures were given in

the unpreserved sect ion of the k i n g l i s t . This means that the actual dynastic

t o t a l for the Kassites i s unlikely to exceed 575 years, which has therefore
68 been assumed as a round figure for the dynasty in the following computations.

Taking these data, we may propose the following chart for the re la t ive

chronology of the Kassite dynasty:

6 5 I . e . , the sum of a l l the individual reigns (including regnal month f igures with the i r

l i t e r a l p o s i t i v e numerical value as fract ional years) . This i s the t o t a l obtained by the l a t e

compiler, who did not take into account the real s ign i f i cance of f igures given in months.
6 6 I . e . , the t o t a l number of years ac tua l ly ruled by a dynasty (i . e . , excluding regnal month

f i gures , which are to be reckoned as zero years) .

Or an actual t o t a l of two years (1 + 1) .
6 8 This round f igure w i l l not a f f e c t the absolute chronology for any of the kings from the

f i f t e en th through twelfth centur ie s , s ince the dates are ca lculated by dead reckoning from the

end of the period. If the actual t o t a l should turn out to be l e s s than 575 years , i t seems

unl ike ly to be more than one or two years l e s s ; and t h i s discrepancy would a f f e c t our present

computations of dates for only the f i r s t four kings of the dynasty (and these very s l i g h t l y) .

Professor Rowton has kindly pointed out to me tha t , i f the compiler of King l i s t A added the

Kassite regnal f igures present ly in the t ex t as we have i t , errors g iv ing too low numbers for

any indiv idual reign (e . g . , M6W instead of "9M for Kudur-Enlil) would a f f e c t the t o t a l for

the dynasty by making i t correspondingly too low. In t h i s case , one would have to enter ta in

the p o s s i b i l i t y of ra i s ing the dynast ic t o t a l by three (or more) years . On the other hand,

the s c r i b a l dynast ic t o t a l for the Sealand I dynasty in King l i s t A exceeds the regnal f igures

present ly in the t e x t by 22 years (because one ruler has been l e f t o u t) ; so we must r e a l i z e

the l i m i t a t i o n s of the source as we have i t . (See a l s o Appendix D below.)

oi.uchicago.edu

26 I. INTRODUCTION

(years)

1. Gandas 1-26

2. Agum mafjru 27-48

3. Kastiliasu I 49-70

4-5. (uncertain) 71-

6. Urzigurumas

7. Harba-x
70

8-9. (uncertain)

10. Burna-Burias I
71 11-14. (uncertain)

?15. Kara-indas

?16. Kadasman-garbe I

?17. Kurigalzu I
72

?18. Kadasman-Enlil I (356)-370

?19. Burna-Burias II 371-39773

?20. Kara-hardas 39774

w

?21. Nazi-Bugas 397

22. Kurigalzu II 398-422

23. Nazi-Maruttas 423-448

24. Kadasman-Turgu 449-466

25. Kadasman-Enlil II 467-47575

26. Kudur-Enlil 476-484

27. Sagarakti-Surias 485-497

28. Kastiliasu IV 498-505
— ^ 76

29. Enlil-nadin-sumi 506

Ône of these kings was named Abi-Rattas; the other could have been a second Kastiliasu.

If Agum-kakrime was an historical figure, he would presumably have to be fitted in at ap­

proximately this place in the sequence.
71Likely candidates here would include Kastiliasu (III?), Ulam-Burias, and another Agum (III?).
7?
Inferring a reign of at least 15 years (see the discussion in the Catalogue under J.5.3).

7 3

The latest economic text certainly from his reign is dated in year 27. The reign may

have been longer.

A minimal length (a fraction of a year) has been calculated for the accession of Assur-

uballit's grandson, the subsequent revolt, and its suppression. This period may have to be

expanded.

^Tentatively assigning a reign of 9 years (see J.5.3 below).

Tiere "1 year, 6 months" is reckoned as "1 year" for kings 29 and 30, resulting in a to-

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 27

30. Kadasman-Harbe II 507

31. Adad-suma-iddina 508-513

32. Adad-suma-usur 514-543

33. Meli-Sipak 544-558

34. Marduk-apla-iddina I 559-571

35. Zababa-suma-iddina 572

36. Enlil-nadin-afci 573-575

These f igures have seve ra l obvious d i f f i c u l t i e s , not the l e a s t of which i s t h a t

ha l f the kings of the dynasty (Nos. 719-36) would account for only 35.65% of
77

the t o t a l number of y e a r s . Kings 4-?18 would then be spread over 300 years

tal of eight years for kings 29-31 (roughly comparable to the seven years that Chronicle P

assigns to the period of Tukulti-Ninurta 's suzerainty) . This i s open to revision.
7 7

In addition, some of the genealogies require what seem to be too many generations within

too few years.

In the case of kings 24-27, there are apparently four generations who reign for a total of

49 years; and the second of these kings is known to have succeeded to the throne while still a

minor (KBo I 10). He ruled for nine years and was succeeded first by his son (who also reigned

for nine years) and then by his grandson. In this instance, the genealogies are probably at

fault, since only considerably later traditions term kings 26 and 27 the son and grandson, re­

spectively, of king 25; one should probably look for at least one case of fraternal or avuncu­

lar succession here. See also the discussion below in the Catalogue under P.5.5.

Kings 27, 28, 32, 33, and 34 are attested in contemporary documents as five successive gen­

erations (though see note 0.5.6 in the Catalogue below); and yet, in our chronological recon­

struction, only 87 years elapsed from the beginning of the reign of No. 27 to the end of the

reign of No. 34. This is not chronologically impossible if one would assign the middle three

generations an effective range of between 60 and 75 years and then view the first and fifth

generations as coming to the throne late in life and dying relatively young, respectively. In

fact, one can point to two close parallels in Mesopotamian history: (a) the Assyrian kings from

Assur-resa-isi II to Tukulti-Ninurta II were five generations who ruled for 88 years; (b) the

Seleucid kings from Seleucus I to Seleucus III represented five generations who ruled for 83

years (or 89 years, according to a variant in the kinglist tradition). For similar examples

from other periods, see David P. Henige, The Chronology of Oral Tradition (Oxford, 1974)

chap. 4: "Quantification: Data v. Method." Note, however, that Henige's rejection {ibid., p. 74)

of the ten generations of father-son succession in Assyria between 971 and 773 B.C.—because of

an average generational length of only "19.8 years" (actually 19.9, since the dates given are

inclusive) over a ten-generation span and because of genealogical inaccuracies in earlier por­

tions of the Assyrian kinglist—is not well founded. As context shows, the first reign in this

period, that of Assur-resa-isi II, is exceptionally short (five years), probably because his

oi.uchicago.edu

28 I. INTRODUCTION

78
for an average reign of 20 years. But one must bear in mind that many of

these figures are not based on exceptionally reliable traditions and that a

few of them are to some extent hypothetical.

79

Although significant uncertainties remain in the reconstruction, it none­

theless seems advisable to propose a tentative absolute chronology. The fol­

lowing direct synchronisms are attested between Assyrian and Babylonian rulers

of this period:

Assyria

(a) 61. Puzur-Assur III

(b) 69. Assur-bel-nisesu

(c) 73. Assur-uballit I

(d) 74. Enlil-nirari

(e) 76. Adad-nirari I

(f) 76. [Adad-ni]rari I

(g) 78. Tukulti-Ninurta I

Babylonia

10. Burna-Burias I

?15. Kara-indas

?20. Kara-hardas
w

?21. Nazi-Bugas

22. Kurigalzu II

22. Kurigalzu II

23. Nazi-Maruttas

24. Kadasman-Turgu

28. Kastiliasu IV

Sources

Syn. Hist.

Syn. Hist.

Chron. P., Syn. Hist.

Syn. Hist., cf. Tn.

Epic; Chron. P:

Adad-niran

Syn. Hist., cf. Tn.

Epic

VAT 15420 8 2

Tn. Epic, etc.

80

father had an unusually long reign of 41 years. Furthermore, the tenth of these generations

is not complete according to Henige's system of tabulation, since fraternal succession would

add the reigns of Assur-dan III and Assur-nirari V to the same tenth generation. In addition,

with the exception of the first and last generations, each of the cases of father-son succession

within this period is attested by genealogy given in contemporary inscriptions (which is not

the case for earlier inaccuracies supported by the Assyrian kinglist tradition alone). If one

widens the ten generations to eleven (i.e., by including Assur-rabi II), the generational aver­

age of 24.4 years is quite acceptable.

78which would be reduced to 18.75 years, if Nazi-Bugas was not originally included in

Kinglist A.
79Especially in the length of the reigns of Nos. ?18-?21 and 25 and the period covering

Nos. 29-31 (possibly plus Tukulti-Ninurta).
80As discussed in Appendix C below.
81For the preference given to the reading Enlil-nirari, see Rollig, Heidelberger Studien,

pp. 177-81, and my notes in BiOr XXVII (1970) 302-3. For a contrary opinion, see Grayson,

AS XVI 337-39.
82See the Catalogue below under L.3.7.

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 29

(h) 78. Tukulti-Ninurta I

(i) 80. Assur-nirari III

(j) 81. Enlil-kudurrl-usur

BM 27796

(k) 82. Ninurta-apil-Ekur 32. Adad-suma-usur Syn. Hist.

(1) 83. [Ass]ur-dan I 35. Zababa-suma-iddina Syn. Hist.

85
Utilizing these direct synchronisms between Kassite Babylonia and the

83The last year of Tukulti-Ninurta*s suzerainty over Babylonia would be equivalent to

Adad-suma-usur's accession year.

8**In the Synchronistic History, the name of Adad-suma-usur is mostly restored for synchro­

nisms (j) and (k).
85It seems preferable at present not to presume as a basis for precise chronological cal­

culation that the Kassite and Isin II dynasties were strictly consecutive in Babylonia, i.e.,

that the third regnal year of Enlil-nadin-a{}i was identical with the accession year of Marduk-

kabit-abfcesu. The first three dynasties in Kinglist A, although listed one after the other, are

known not to have been consecutive, but to have overlapped. There is no particular reason why

the third and fourth dynasties of the kinglist, i.e., the Kassite and Isin II dynasties, could

not have had a similar chronological relationship. (It should also be pointed out that the

same observation could apply, mutatis mutandis, to the short-lived dynasties following the

Isin II dynasty.)

It must be stressed that there is no evidence as to the relative dates of the end of the

Kassite dynasty and the beginning of the Isin II dynasty. There is literary evidence that may

point to an Elamite interlude in Babylon after the removal of the last Kassite kings. Both a

passage in the Kedor-laomer texts and a literary-historical text relating events at the close

of the Kassite dynasty and under the early Isin dynasty (both discussed, with bibliography,

in PKB, pp. 79-82) may be interpreted as implying Elamite control over the old capital. An as­

trological omen (references in n. 5 above under Distanzangabe No. 7) gives a figure of 30 years

for the exile of the Marduk statue in Elam between the time of Enlil-nadin-afci and Nebuchadnez­

zar I, which, if interpreted literally, would imply at least a slight overlap between the two

dynasties (see PJCB, p. 108, n. 585). But such traditions were not designed to be chronological

in a strict sense; and their cumulative, contradictory effect should serve to make us cautious

about calculating all dates between 1350 and 1050 B.C. on an assumption about the consecutive-

ness of these two dynasties that is bolstered only by a literal interpretation of dynastic se­

quence in Kinglist A (such an interpretation is plainly at odds with the style of the kinglist

in its treatment of the first three dynasties of Babylon, since their precise chronological re­

lationship is clear from other sources).

In the present reconstruction, therefore, dates for the Kassite dynasty are calculated in­

dependently from the data for the Isin II dynasty. This is not much of a drawback, since there

are twelve known Babylonian-Assyrian synchronisms from the Kassite dynasty and five from the

~ 83
32. Adad-suma-usur Chron. P
32. Adad-suma-usur ABL 924

~ . 8 4
32. Adad-suma-usur Syn. Hist.,

oi.uchicago.edu

30 I. INTRODUCTICW

relatively stable chronology in contemporary Assyria, one obtains the follow-

i « - 8 6 m g r e s u l t s :

A s s y r i a

48 . Be lu-bani

49 . Libaja

50. £arma-Adad I

5 1 . IB.TAR-Sin

52. Bazaja

53 . L u l l a j a

54. 5u-Ninua

55. 5arma-Adad II

Babylonia

1. Gandas

2. Agum I (mahru)

3. Kastiliasu I

4-5. (uncertain)

6. Urzigurumas

7. Harba-x

8-9. (uncertain)
. ~ 87

10. Burna-Burias I

(1729-1704)

(1703-1682)

(1681-1660)

(1659-)

Isin II dynasty; the basic margin of error attaching to Lhe absolute dates calculated from these

synchronisms is +5 years in each case. (See also my earlier remarks on the subject in BiOr XXVII

[1970] 305-7.)

This separate calculation of the dates for the two dynasties represents a major divergence

from some of the chronological schemes proposed in recent years: Tadmor in JNES XVII (1958) 129-

41 and in The World History of the Jewish People, First Series, Vol. II (Tel Aviv, 1970) chap. 5;

Rowton in JCS XIII (1959) 1-11, JNES XIX (1960) 15-22, JNES XXV (1966) 240-58, and CAH I/l (3d ed.)

193-239; Hornung in Untersuchungen zur Chronologie und Geschichte des Neuen Reiches (Wiesbaden,

1964); Brinkman in A. L. Oppenheim, Ancient Mesopotamia (Chicago, 1964, plus various later editions)

pp. 338-39. It is also worth noting that, wherever in recent years the reign of Ninurta-apil-

Ekur, Assyrian king No. 82, has been argued to be thirteen rather than three years (e.g., Tadmor

in JNES XVII [1958] 135 and Rowton in JNES XXV [1966] 241-42), such proof has rested on calcu­

lations that assume the Kassite and Isin dynasties to be strictly consecutive.

86The figures for Kassite kings 22-36 (and, depending on the approximate accuracy of the

dynastic summary in Kinglist A, for Nos. 1-4) are mean figures and subject to a variation of 4-5

years; e.g., Kurigalzu II could have ruled as early as 1337-1313 or as late as 1327-1303 with­

out disturbing attested synchronisms. The synchronism determining the upper limit in this re­

construction is that between Adad-suma-usur and Ninurta-apil-Ekur; that determining the lower limit

is between Kurigalzu II and Assur-uballit I. The dates for kings ?18-?21 are subject to an

even wider margin of variation because of the more than usually hypothetical nature of the re­

construction of that part of the dynasty.

The principal differences between the present reconstruction and my last appraisal of the

problem (BiOr XXVII [1970] 305-7) are in the downward revision of some of the Assyrian dates,

the more precise determination of the lengths of the reigns of Kurigalzu II and Kadasman-Enlil II,

and the omission here of the allowance for an interregnum between Kastiliasu IV and Enlil-nadin-

sumi.

87Rowton in CAH I/l (3d ed.) 207 postulates an approximate date of 1530 for the acces-

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 31

56.

57.

58.

59.

60.

61.

62.

63.

64.

65.

66.

67.

68.

69.

70.

71.

72.

73.

74.

75.

76.

77.

78.

79.

80.

81.

82.

83.

Erisum III

Samsi-Adad II

Isme-Dagan II

Samsl-Adad III

Assur-nirari I

Puzur-Assur III

Enlil-nasir I

Nur-ili

Assur-saduni

Assur-rabi I

Assur-nadin-ajjfce I

Enlil-nasir II

Assur-nirari II

Assur-bel-nisesu

Assur-ra 'im-nisesu

Assur-nadin-ajjhe II

Eriba-Adad I

Assur-uballit I

Enlil-nirari

Arik-den-ili

Adad-nirari I

Shalmaneser I

Tukulti-Ninurta I

Assur-nadin-apli

Assur-nirari III

Enlil-kudurri-usur

Ninurta-apil-Ekur

Assur-dan I

1430-

1424-

1417-

1408-

1400-

1390-

1363-

1327-

1317-

1305-

1273-

1243-

1206-

1202-

1196-

1191-

1178-

-1425

•1418

•1409

•1401

•1391

-1364

•1328

-1318

-1306

-1274

-1244

-1207

-1203

-1197

-1192

-1179

-1133

11-14.

?15.

?16.

?17.

?18.

?19.

?20.

?21.

22.

23.

24.

25.

26.

27.

28.

28a.

29.

30.

31.

32.

33.

34.

35.

36.

(uncertain)

Kara-indas

Kadasman-Qarbe I

Kurigalzu I

Kadasman-Enlil I

Burna-Burias II

Kara-fcardas

Nazi-Bugas

Kurigalzu II

Nazi-Maruttas

Kadasman-Turgu

Kadasman-Enlil II

Kudur-Enlil

Sagarakti-Surias

Kastiliasu (IV)

Tukulti-Ninurta

Enlil-nadin-sumi

Kadasman-fjarbe II

Adad-s uma-iddina

Adad-suma-usur

Meli-Sipak

Marduk-apla-iddina I

Zababa-suma-iddina

Enlil-nadin-aJ)i

ca.

(1374)-

1359-

1332-

1307-

1281-

1263-

1254-

1245-

1232-

1222-

1216-

1186-

1171-

1157-

1413

-1360

-1333

1333

1333

-1308

-1282

-1264

-1255

-1246

-1233

-1225

1225

1224

1223

-1217

-1187

-1172

-1159

1158

-1155

sion of Burna-Burias I (and a death date ca. 1500 for his contemporary Puzur-Assur III).

The Burna-Burias I date is calculated by "average throne tenure" of three generations be­

fore Kadasman-Harbe I, for whom Rowton sets an approximate accession date of 1450. The Pu­

zur-Assur date is also calculated by "average throne tenure" for the five generations of As­

syrian kings preceding Assur-uballit I. While such approximations may be useful for general

purposes, the wide variation of generational averages (for example see David P. Henige, The

Chronology of Oral Tradition [Oxford, 1974] chap. 4: a five-generation sequence in selected

dynasties may range anywhere between extremes of 76 to 275 years, depending on marriage and

oi.uchicago.edu

32 I. INTRODUCTION

In conclusion, several brief comments may be made upon the preceding list.

First, the dates for the earliest kings are reconstructed on the basis of the

total for the dynasty given in Kinglist A and stand or fall with the accuracy
88

of that total. Second, it must be stressed that the margin of +5 years,

which attaches to the reigns of Nos. 22-36, presumes that all other factors

in the reconstruction are accurate (Assyrian chronology, length of the reign

of Kadasman-Enlil II, sequence of rulers after Kastiliasu IV, etc.); but there
89

is considerable room for doubt concerning some of these items. Finally,

succession customs) renders the method as presently used of limited value as a sole means for

precise calculation. (Were one able to compile data country by country and period by period

and to take into account traditions of fratriarchal succession and the like, one might refine

the method to a point where it would inspire more confidence; but statistical averages, for

short-range chronological problems, are likely to remain a last resort used in default of any

other evidence.)

88The approximation given here for the beginning of the reign of Gandas would fall just a few

years after the Old Babylonian year names first mention the Kassites in the time of Samsu-iluna

and Rim-Sin II, according to the "middle chronology."

89Naturally any shift in these data will cause a corresponding shift in the table of Kassite

rulers set up here. If, for instance, the reign of Assur-nadin-apli (Assyrian king No. 79)

should turn out to be three rather than four years (in accordance with the attested variant), all

Kassite dates would have to be lowered by one year and would be subject to a variation of -5/+6

years. If the figure of three yeirs (rather than thirteen) should prove to be true for Ninurta-

apil-Ekur (Assyrian king No. 82), all Kassite dates would have to be lowered by ten years but

would continue to have a +5 factor. If both these alternate figures were accepted for Assyrian

kings Nos. 79 and 82, all Kassite dates should be lowered by eleven years with a variation of

-5/+6 years. If the presently accepted interpretation of the Synchronistic History concerning

the synchronism between the reigns of Ninurta-apil-Ekur and Adad-suma-usur should prove incor­

rect, then the dates for Kassite kings 718-36 (and 1-4) should be raised by two years and

would be subject to a -7/+8 variation. If the Assyrians used a lunar calendar without inter­

calary months before the calendar reform of Tiglath-pileser I (see, e.g., Rowton in CAH 1/1

[3d ed.] 229), all Assyrian dates before 1132 would have to be lowered approximately three

years per century; and Kassite dates should be set about five years lower than those in the

table (e.g., Kurigalzu II at 1327-1303) with a variation of about +7 years. If a lunar calen­

dar without intercalary months continued to be used even after Tiglath-pileser I, then further

corresponding adjustments would have to be made. If one were to accept the highest figures

given in economic texts for Kassite kings Nos. 22-24 (as opposed to the numbers in Kinglist A),

then the dates for Kassite kings 25-36 (and 1-4) would have to be raised by two years, the

dates for Nos. 22-24 set at 1330-1266, the dates for Nos. 718-21 set at (1372)-1331; and all

these would be subject to a variation of +3 years. If Kadasman-Enlil II were assigned a reign

oi.uchicago.edu

B. A CHRONOLOGY OF THE KASSITE DYNASTY 33

90
i t i s worth observing that s imilar dates obtained for the I s in II dynasty

compare favorably with those reconstructed here for the f ina l sect ion of the

Kassite dynasty. The date for the f i r s t year of the I s in II dynasty may be

s e t a t 1157 B.C. (+5), while the end of the Kassite dynasty has been s e t at
91

1155 (+5). This leaves room for any solut ion ranging from a thirteen-year

overlap between the dynasties to a seven-year interregnum.

This presentation of Kassite chronology i s obviously hypothetical in many
92

part iculars and w i l l need revis ion as further data become avai lable . But

i t has the advantage of reconci l ing the evidence of contemporary economic t ex t s

(espec ia l ly for kings 22-28) , Kingl is t A, and known Babylonian-Assyrian

of fifteen years, then his reign would be set a t 1266-1252; the dates for Nos. 718-24 would be

raised by three years, the dates for Nos. 26-36 (and 1-4) lowered by three years, and a l l Kas­

s i t e dates (except for king No. ?15) subject to a variat ion of +8 years. If one were to give

Tukulti-Ninurta a seven-year interregnum between kings Nos. 28 and 29, the interregnum would be

dated 1227-1221; the dates for kings 718-28 would be raised by three years, the dates for Nos.

29-36 (and 1-4) lowered by four years, and a l l these subject to a variat ion of -8/+9 years.

None of these p o s s i b i l i t i e s seems very l ikely at present wri t ing, but i t can at leas t be seen

that no one of them would cause a dras t ic shi f t in the chronological t ab le .

WPKB, PI. I I . Because of the s l ight shif t in contemporary Assyrian chronology (Tiglath-

pi leser I I ruling from 966-935 rather than 967-935), the asterisked dates in the table in PKB

should be lowered by one year.
9*These median dates, in teres t ingly enough, yield a figure of exactly 30 years between the

las t year of Enlil-nadin-aJ)i and the f i r s t year of Nebuchadnezzar I , which f i t s well with one

interpreta t ion of Distanzangabe No. 7 in note 5 above. This, however, i s l ikely to be

coincidence and should not be taken too seriously.

Also worthy of note i s tha t , in case the Kassite and Isin I I dynasties should eventually

be proven to have overlapped, th i s need not mean that there were two simultaneous pretenders

to the Babylonian throne. The beginning of the reign of the f i r s t ruler of the Isin I I dy­

nasty could l a t e r simply have been calculated re t roact ively from the time when Marduk-kabit-

a f̂oesu f irs t held an important (and perhaps eventually independent) post , e . g . , the governor­

ship of I s in , rather than from the time when he f i r s t exp l ic i t ly assumed the royal t i t l e or

de facto exercised hegemony in Babylonia. (Similar questions concerning overlaps and t i t u ­

lary a r i se in connection with the Ur I I I , Isin I , and Larsa dynasties a t the end of the reign

of Ibbi-Sin.)
92The factors causing most uneasiness about the present reconstruction are the place of the

Agum-kakrime t rad i t ion (and the restorat ion of the Marduk statue to Babylon after "twenty-four"

years of absence) in the sequence, the necessity of spreading kings 4-14 over such a long

period of time, and the reign lengths estimated for kings 718-721 and 25.

oi.uchicago.edu

34 I. INTRODUCTION

synchronisms; and this reassessment of the materials should at least provide

a frame of reference to lighten the burden for future revisers. In general,

it may be said that, with the exception of possible revisions from the Assyrian

side, most adjustments in dates for Babylonian events and reigns here set be­

tween 1374 and 1155 should be expected to be upward. But Mesopotamian

chronology is not a very predictable field.

oi.uchicago.edu

C. CHRONOLOGICAL, GEOGRAPHICAL, AND TYPOLOGICAL

DISTRIBUTION OF THE CATALOGUED SOURCES

1. Chronological Distribution

The early years of the Kassite dynasty yield no clearly contemporary sources

that can be linked with its monarchs. Inscriptions purportedly belonging to
^ 1 h

Gandas (king No. 1) [H.3.1] and Agum-kakrime (number unknown) [D .3.1] are
late copies of possibly contemporary originals, but the authenticity of these

2
texts has been doubted. There are contemporary legal texts from the reign

~ <+ 3

of Kastilias(u) of Hana, but it is uncertain whether this ruler is to be identi-

fied with one of the early kings named Kastilias(u) of the Kassite dynasty.

There is also a contemporary possession inscription in the name of Ula-Burarias
4

[X.2.1], but it apparently gives this king only the restricted title "king of

the Sealand."

The f i r s t c l ear ly contemporary sources from reigning monarchs of the

dynasty are a few stereotyped building inscr ipt ions from the reign of Kara-indas

(No. ?15) in the l a t e f i f teenth century [N .2 .1 -2] . The sea l of Izkur-Marduk

[N.2 .3] , son of Kara-indas, may date from approximately the same time. The

reign of the next king, Kadasman-jjarbe I (No. ?16), has yielded a lone economic
a 6

t ex t [K . 2 . 1] . The inscr ipt ions of the next three ru lers , representing the

^Throughout Section C, references in brackets , e . g . , [Q . 2 . 3] , are to e n t r i e s in the

"Catalogue of Sources" (Part II below). The sec t ion inev i tab ly contains considerable

r e p e t i t i o n and overlapping as various sources and source types are discussed several times

under d i f f erent headings.
2In t h i s volume, I do not wish to take a ca tegor ica l p o s i t i o n e i t h e r for or against the

h i s t o r i c a l genuineness of these t e x t s . This should be studied further in each case .
3Goetze, JCS XI (1957) 64-65.

^For the terminology "possession i n s c r i p t i o n , " see the typo log ica l ana lys i s of Kassite

royal i n s c r i p t i o n s in Part I . e . 3 below.
5The ambiguity about the person to whom the t i t l e "king of the Sealand" re fers comes

from the order in the phraseology of the i n s c r i p t i o n : Ula-Burarias mar Burna-Burarias LUGAL

LUGAL KUR A.AB.BA. I t i s usua l ly , though not n e c e s s a r i l y , inferred that the f i r s t t i t l e

(LUGAL) re fers to Burna-Burarias and the second (LUGAL KUR A.AB.BA) to Ula-Burarias.
6See a l s o the kudurru [I C . 2 . 1] , the a t t r ibut ion of which i s doubtful .

35

oi.uchicago.edu

36 I. IOTRODUCTION

period of maximum attested Kassite contact with Egypt, are difficult to assess

since in most texts each of these kings is not always readily distinguishable

from another ruler bearing the same name:

(a) No. ?17, Kurigalzu I, who may be confused with Kurigalzu II (No. 22),

who reigned 50-75 years later;

(b) No. ?18, Kadasman-Enlil I, who may be confused with Kadasman-Enlil II

(No. 25), who reigned about a century later;

(c) No. ?19, Burna-Burias II, who may be confused with Burna-Burias I

(No. 10), who reigned perhaps two centuries earlier.

In the case of the first two of these pairs, it is uncertain how to assign

at least those royal inscriptions that cite no genealogy. From the reign of

Kurigalzu I, we have at least two copies of a royal grant [Q.2.1] and one

economic text [Q.2.115.168]; but there are approximately eighty other royal

inscriptions and nine private seal texts that might be attributed to this time.

From the reign of Kadasman-Enlil I, there are certainly three Amarna letters

[J.2.12-14] and possibly several royal inscriptions, two more Amarna letters

[J.2.15-16], a land grant [J.2.19], and an economic text [J.2.22.45]. In the

case of Burna-Burias II, it has been customary to assign all contemporary
7

inscriptions to him rather than to his earlier homonym; and these texts now

include several royal and private votive inscriptions, the rest of the

Babylonian-Egyptian Amarna letters, and the first significant number of

economic documents from Nippur. Thus, in this time (kings ?15-?19), most of

the principal contemporary sources from Kassite times begin to be attested:

the royal inscriptions, the Nippur economic archives, and international royal

correspondence.

The presumably brief period of change under Kara-hardas (No. ?20) and Nazi-

Bugas (No. ?21) seems to have no contemporary documentation except for a single

9

economic text [M.2.2] and perhaps a letter in which Kara-hardas may be men­

tioned [M.2.1]. *

The next seven kings, spanning slightly more than a century, account for

7But see the qualifications expressed in the Catalogue, Section E, n. 23 below.

8The earliest kudurrus may also date from this time; but, because of the homonymous mon­

arch problem, this cannot be asserted with any degree of confidence.

^Dated in the accession year following the death of Burna-Burias II (MU.tJS.SA RN).

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 37

the vast majority of t ex t s of the dynasty. Over 90 percent of the dated

t ex t s in the Nippur economic archives f a l l during these years , with heaviest

average concentration toward the c lose (Kudur-Enlil through Kast i l iasu IV,

Nos. 26-28) . From th i s period a l so come the e a r l i e s t MB economic t ex t s

from Ur and Dur-Kurigalzu, the o ldes t certa in ly dated economic t ex t s from Baby-
12 13

Ion, the f i r s t d e f i n i t e l y assignable kudurrus, the e a r l i e s t MB "Luristan
14 15

bronze" dagger, and some scraps of correspondence with the H i t t i t e court.

From the reign of Kurigalzu II (No. 22) date a r e l a t i v e l y large number of

small vot ive t e x t s , often written on small stone objec t s , and more than 150
17 economic documents; other inscr ipt ions that could be attributed to t h i s reign

have been noted above under Kurigalzu I (No. ?17). Texts from the time of

Nazi-Maruttas (No. 23) include two building inscr ip t ions , thirteen vot ive t e x t s ,

one possession inscr ipt ion , two kudurrus (plus one la te copy of a kudurru

dating from t h i s re ign) , several private inscr ip t ions , and more than 375
18 economic documents. Among the private t ex t s are three lengthy vot ive t ex t s

1 0 I n f a c t , t he only s i z e a b l e groups of i n s c r i p t i o n s t h a t may f a l l o u t s i d e t h i s t ime

a re the many Kurigalzu t e x t s (which could be ass igned t o the e a r l i e r king of t h a t name)

and numerous l a t e Kass i t e kudurrus .
11About 1200 dated economic t e x t s from Nippur come from t h i s t ime , as opposed t o ap­

proximately 85 da ted t e x t s for the r e s t of the dynasty (almost a l l of which come from

the r e ign of Burna-Burias I I , No. ?19) . The r e i g n s of Kudur -En l i l , S a g a r a k t i - S u r i a s ,

and K a s t i l i a s u IV (Nos. 26-28) average more than 15 t e x t s per yea r , though the average

for K a s t i l i a s u drops sha rp ly a f t e r h i s four th yea r . The r e ign of Nazi-Marutta§ (No. 23)

averages more than 14 t e x t s per y e a r . Other r e i g n s a re l e s s we l l r e p r e s e n t e d : No. 22,

Kurigalzu I I (6+ t e x t s pe r y e a r) ; No. 24, Kadasman-Turgu (6+); No. 25, Kadasman-Enlil I I

(5+) . Since many of the b e t t e r preserved dated t e x t s c l u s t e r in a r c h i v e s , t h i s d i s t r i ­

b u t i o n a l p a t t e r n may r e p r e s e n t a c c i d e n t a l f ind ing of s p e c i f i c groups r a t h e r than a measure

of the r i s e and f a l l of l e g a l or economic a c t i v i t y in the c i t y .

*2Some t e x t s a r e dated under a Kurigalzu and a Kadasman-Enlil [Q.2.115.167, J . 2 . 2 2 . 5 3] .

Since none of t hese documents i s pub l i shed or a v a i l a b l e for c o n s u l t a t i o n , i t has been im­

p o s s i b l e t o t e l l which of the r u l e r s bea r ing t h e s e names i s involved .
1^An i s o l a t e d kudurru comes from the r e ign of a Kurigalzu [Q . 2 . 6] . Two copies of a land

g r a n t on baked-c lay cones probably da t e from the time of a Kadasman-Enlil f J . 2 . 1 9) . Three ku­

dur rus come from the r e ign of Nazi-Marut tas [U .2 .17-19] ,
1 4 *[L.2 .11] .
1 5 [J . 2 . 1 7 , L . 2 . 1 2] .
1 6 [Q . 2 . 6 0 , 67, 69, 71-72, 75, 8 1 , 92, 94, 96-99, 101] .
17Most of [Q.2 .115] .
1 8 [U . 2] , passim.

oi.uchicago.edu

38 I. INTRODUCTION

19
of officials, one in Sumerian from a kartappu in Uruk and two (one in

Sumerian, one in Akkadian) from a man who served successively as satanrmu of

Eugal and nisakku of Enlil. The reign of Kadasman-Turgu (No. 24) has yielded

nine votive inscriptions, two brief texts (principally RN and titulary), a frag-
21 ~

mentary letter to Hattusili III, and more than 110 economic texts. With Kadas-

man-Enlil II (No. 25), one again encounters the problem of distinguishing inscrip­

tions of homonymous monarchs. A letter from Hattusili III [J.2.17] and a bead

with a votive text [J.2.7] certainly pertain to this monarch; other texts that

might be assigned here are sketched above under Kadasman-Enlil I (No. ?18).

More than fifty economic texts—including tablets from Nippur, Ur, Babylon,
22

and the Peiser archives—probably come from this reign. From Kudur-Enlil

(No. 26), we have one possession inscription, one building text, and two votive

inscriptions, all from Nippur, a kudurru from Larsa, and more than 190 economic
23 ^ ^ ^

texts. The reign of Sagarakti-Surias (No. 27) has yielded seven votive and about
three hundred economic texts, plus a fragment of a clay pot bearing the king's

24

name and a late copy of a seal legend (with later material added). From the

reign of Kastiliasu IV (No. 28), there are four votive texts, two royal inscrip­

tions dealing with grants, and more than 170 economic texts (including a number
- 25

from Dur-Kurigalzu and Ur).

The period of Assyrian suzerainty (Nos. 28a-31) has yielded very few docu­

ments from Babylonia. There is one economic text from Nippur dated under
26 *"

Tukulti-Ninurta (No. 28a). Economic material from the reign of Enlil-nadin-
27 ^

sumi (No. 29) is said to have been found at Babylon. The reign of Kadasman-
19[U.2.20], surviving in two copies.

20{U.2.21-22].

21[L.2], passim.
2 2 (J.2.22], with the exception of [J.2.22.45]. The pertinent texts from Babylon have

not been available for checking; so their assignment here depends solely on an assessment

of the later date of the archive(s) from the Merkes quarter.

23[P.2], passim.
2i*[V.2] , passim.
25[0.2], passim.
26[W.2.4]. There is also a late copy of an inscription added to the seal of Sagarakti-

Surias by Tukulti-Ninurta [W.2.2].

27[G.2.1]. No texts dated under this king were found among the Babylon material in Is­

tanbul.

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 39

garbe II (No. 30) is represented by five economic texts and a possibly con-

id-s
29

28
temporary kudurru. From the time of Adad-suma-iddina (No. 31), we have two,

or possibly three, economic texts from Ur.

For the final period of the dynasty (kings 32-36), the most important con-
30

temporary records are the kudurrus. Economic texts slow to a mere trickle.

From the time of Adad-suma-usur (No. 32), whose thirty-year reign is the longest

thus far attested in the dynasty, we have several identical copies of a build­

ing text, two "Luristan bronze" daggers with short possession inscriptions, a

kudurru, and just over a dozen economic texts; late copies survive of a royal
31

statue inscription and a letter to the Assyrian court. The reign of Meli-

Sipak (No. 33) has produced two building inscriptions (one only in a late copy),
32

a votive text, six kudurrus, at least ten economic documents, and an omen
33

text. From the time of Marduk-apla-iddina I (No. 34), there are a building
34

inscription (surviving only in a later copy), six kudurrus, and at least
35 ~

eight economic texts. The one-year reign of Zababa-suma-iddina (No. 35) has

yielded no contemporary documentation; and the concluding reign of the dynasty,

that of Enlil-nadin-ahi (No. 36), is represented only by a kudurru and an
• ^ ^ 3 6

economic text.

From periods after the Kassite dynasty, we have several later copies of
37

Kassite royal inscriptions, many of which have been noted above. The most

valuable inscriptions from later times are the major kinglists and chronicles,

which are the basis of our chronological treatment: Kinglist A, the synchro­

nistic kinglist A. 117, Chronicle P, and the Synchronistic History, not all

28[Kb.2].

2 9[B.2].

30In so far as known at present, approximately 35 spread over 62 years.

31 [C.2J, passim.

32The heaviest concentration of kudurrus from any time between 1600 and 600 B.C. comes

from the reigns of Meli-Sipak and Marduk-apla-iddina I (1186-1159 B.C.).

33[S.2], passim.
3l*With another possibly from this time [R.2.9] and a copy, with contemporary postscript,

of a kudurru from the time of Nazi-Maruttas [R.2.10).

35[R.2], passim.
3 6 [F. 2-. 1-2].

37E.g., [N.2.1.3, Q.2.11, S.2.2]. Possibly also [D .3.1] and [H.3.1], though this has

been debated.

oi.uchicago.edu

40 I. INTRODUCTION

38
of them equally reliable. Other texts of interest from the Neo-BabyIonian

39
period are a temple inventory of royal gifts and several references in the

40
inscriptions of Nabonidus to activities of Kassite rulers.

2. Geographical Distribution

The following paragraphs are concerned with delineating the places of
41

origin, where known, of the various contemporary texts listed in the Cata-
42

logue. The only such texts deliberately excluded are those listed in the

Catalogue Supplement (Sections AA-AF) as belonging to persons who were not

43

monarchs. The four principal areas, to be discussed in turn, are: (a) Baby­

lonia, (b) Assyria, (c) Iran, and (d) the West (i.e., Syria, Egypt, Anatolia,

and Greece).

BabyIonia's principal sources of documentation from the Kassite period are

the following sites, listed in order according to the number of texts found:

Nippur, Dur-Kurigalzu, Ur, and Babylon. Other excavated sites, namely Adab,
44

Eridu, Isin, Kish, Larsa, Sippar, and Uruk, have as yet yielded only rela-

38A full list of the kinglists and chronicles utilized here appears in Appendix B.

39(/£T IV 143, naming at least four Kassite monarchs [E.3.11, Q.3.17, R.3.1, S.3.4].

i4°[E.3.12, Q.3.18, V.3.4); cf. [P.3.13].

1+1Place of origin may be taken in two senses: (a) the site where an object was original­

ly inscribed, or (Jb) the site where the object was found. In many cases, objects were in­

scribed and found in the same city or area; but, in some obvious instances (e.g., letters

sent from one town or country to another or kudurrus taken as booty to neighboring lands),

the two places will differ. In this section, we will consider place of origin in both

senses and describe texts in their larger archeological context (when they come from con­

trolled or adequately documented excavations) and in the setting in which they were original­

ly written (which must sometimes be deduced from internal evidence).

l+2Later texts are generally not included (except for later copies of Middle Babylonian

inscriptions).

U30r to individuals who may have been kings, though the available evidence is inadequate

to support a more definite assertion.

**̂ In the tablet archives of the Istanbul Arkeoloji Miizeleri are tablets that are labelled

as Kassite materials from Lagash. Many of these texts are not Middle Babylonian, but either

earlier or later. It is obvious that some of the tablets that are Middle Babylonian are

from Nippur (because of geographical names occurring and because the cast of one of these

texts, L. 39432, is in the University Museum, Philadelphia, along with other casts of texts

from the Nippur expedition of the late nineteenth century). In the absence of evidence to

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 41

t i v e l y smal l numbers o f K a s s i t e t e x t s (e i t h e r because the p e r t i n e n t area has
45

not been e x t e n s i v e l y excavated or because t h e r e was no s i g n i f i c a n t K a s s i t e

o c c u p a t i o n) . The f o l l o w i n g p l a c e s have a l s o been the source o f documents,

though proven ience i n t h e s e i n s t a n c e s i s known e i t h e r through chance f i n d s or

through i n t e r n a l e v i d e n c e i n the t e x t s r a t h e r than through s y s t e m a t i c excava­

t i o n : Agade, Baghdad, Bors ippa , and Der. There are a l s o two areas i n ­

adequate ly i d e n t i f i e d : the lands of the v a r i o u s kudurrus and the home o f the

P e i s e r a r c h i v e .

Nippur has y i e l d e d about twe lve thousand i n s c r i p t i o n s and i n s c r i b e d fragments ,
49

o f which more than four teen hundred are c a t a l o g u e d below. About 95 p e r c e n t

o f the c a t a l o g u e d t e x t s — a n d a somewhat l a r g e r percentage o f the uncata logued—

are economic, among which a d m i n i s t r a t i v e documents far outnumber l e g a l i n s c r i p ­

t i o n s . Many o f t h e s e t e x t s come from a r c h i v e s , both p r i v a t e and o f f i c i a l , cov ­

e r i n g the g e n e r a t i o n s between the fourth year o f Burna-Burias I I (1356) and the

r e i g n o f Kadasman-Harbe I I (1223) . Nippur has l i k e w i s e been an important

source for r o y a l b u i l d i n g i n s c r i p t i o n s (a l l on b r i c k s and w r i t t e n i n Sumerian)
50 ~

and v o t i v e t e x t s ; the d a t e s o f t h e s e t e x t s range from a t l e a s t Burna-Burias I I

the contrary, i t i s at present d i f f i c u l t to be cer ta in that any of these MB documents came

o r i g i n a l l y from Lagash. (For s imi lar problems concerning OB mater ia l s , see AbB V, pp. i x - x .)

**5It i s hoped that ongoing excavations at I s in and Larsa may continue to y i e l d addit ional

Kassite materia l , perhaps even archives . As y e t , the pr inc ipal f inds from these expedit ions have

been building inscr ip t ions from temple areas , and i t has not been determined whether these

c i t i e s were f lour ishing urban centers or jus t old s i t e s respected pr inc ipa l ly for t h e i r

r e l i g i o u s t rad i t i ons at t h i s time.

**6It i s in s t ruc t ive to compare the l i s t of Babylonian c i t i e s that have y ie lded Kassite

i n s c r i p t i o n a l materials with the names of c i t i e s l i s t e d as furnishing hemerology t e x t s to

scr ibes in the time of Nazi-Maruttas: Sippar, Nippur, Babylon, Larsa, Ur, Uruk, and Eridu

[U . 3 . 7] , We have t e x t s from each of these p l a c e s , though as yet no Middle Babylonian hemerolo­

gy t e x t s except from Dur-Kurigalzu, which i s not mentioned in the preceding enumeration.

**7Known only from a copy of a brick i n s c r i p t i o n surviving on a s ixth-century t a b l e t [Q.2 .11] .

**8The s i t e has been excavated, but the MB t e x t s did not come from contro l led excavat ions .

**9Most of the uncatalogued t e x t s are undated economic t e x t s and l e t t e r s . Archival s tud ies

should eventual ly furnish at l e a s t approximate dates for many of these t a b l e t s .
5 0 [C . 2 . 1 , E .2 .4 -7 , E . 2 . 9 , J . 2 . 2 - 6 , L . 2 . 1 - 2 , L . 2 . 4 - 6 , L .2 .8 , 0 . 2 . 1 - 4 , P . 2 . 2 - 4 , Q.2.12,

Q.2.23-24, Q.2.53, Q.2.57-64, Q.2.67-69, Q.2.72-73, Q.2.82-86, Q.2.95, Q.2.101-3, S . 2 . 1 ,

U.2 .4-15 , V . 2 . 1 - 2 , V . 2 . 6 - 7] . The vot ive t e x t s were found mostly in a s i n g l e cache, which i s

discussed in [E . 5 . 5] . [P . 2 . 1) , though wri t ten on a brick, i s a possess ion i n s c r i p t i o n .

oi.uchicago.edu

42 I. INTRODUCTION

(No. ?19) to Meli-Sipak (No. 33), with the possibility that they may also in­

clude Kurigalzu I (No. ?17) and Kadasman-Enlil I (No. ?18). Other inscriptions

include a private votive text, a kudurru, dated extispicies, and an
54

omen text. There are also fragments of undetermined character, possibly
c c cc

historical-literary narratives, and a tablet listing offerings to the gods.

The Kassite Nippur documents come principally from the excavations of the

University of Pennsylvania between 1889 and 1900, with additional texts fur-
57

nished by subsequent American expeditions. Most of these texts are in the
58 59

Arkeoloji Miizeleri, Istanbul, and in the University Museum, Philadelphia;
but significant numbers of texts are also in the Iraq Museum, the Hilprecht

60
Collection in Jena, the Oriental Institute in Chicago, and the British Museum;

a few texts are in the Louvre, the Yale Babylonian collections, and the Free

Library (Philadelphia).

51[E.2.20], supposedly found near Babylon.

52[S.2.4], provenience unknown, but dealing with lawsuits in the province of Nippur. Cf.

the tablet [E.2.19], which may be concerned with a land grant.

53[E.2.26-27].

5i*[E.2.28].

55[E.2.30, U.2.25]; the latter is a first-millennium copy of a text apparently concerning

the exploits of Nazi-Maruttas.

56[E.2.29].

57Now sponsored solely by the Oriental Institute, University of Chicago. Formerly co-

sponsored in turn by the University Museum, Philadelphia, and by the American Schools of

Oriental Research.

58Including a few texts classified under "L." (for Lagash) in Istanbul. See note 44

above.

59These two collections, between them, have more than eleven thousand Nippur texts from

the Kassite period.

60Some of the tablets acquired by the British Museum in the 1890's—while the Pennsylvania

expedition was in progress—are clearly from Nippur, as can be seen both from prosopography

and from geographical names. This includes at least some of the tablets with 94-10-13 and

96-3-28 accession dates; some of the latter have been published in CT LI. CT XLIV 67-68

(and possibly 69 as well) also come from Nippur.

61Other texts also possibly to be connected with Nippur, at least indirectly, deal with

the nisakku of Enlil: a land grant originally made in the time of Kurigalzu I (king No. ?17)

[J.2.19], a seal from the time of a Kurigalzu (No. 717/22) [Q.2.106], and a prism from ap­

proximately the time of Nazi-Maruttas (No. 23) [U.2.22].

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 43

— 62

Dur-Kurigalzu has yielded about 225 inscribed objects from t h i s period.

About seventy of these are s u f f i c i e n t l y dated to be included in the Catalogue

below. More than t h i r t y of these texts are building or votive inscr ipt ions of

one Kurigalzu or the other (king No. ?17/22); and several statue fragments,
64 one of which mentions a Kurigalzu, were a l so found. Two seal inscr ipt ions

survive which were written in the name of Duri-Ulmas, governor of Dur-Kurigalzu
6S

in the time of a Kurigalzu. Many economic t ex t s were excavated on the s i t e :

about twenty from the reign of Kast i l iasu IV (king No. 28) , four from the time

of Marduk-apla-iddina I (No. 34), two from Kudur-Enlil (No. 26) , one or two

from Sagarakti-Surias (No. 27) , and one tex t that mentions both Nazi-Maruttas
<* 66

and Kadasman-Turgu (Nos. 23-24) in an atypical date formula. There i s a l so
** 67

a kudurru from the reign of Nazi-Maruttas (No. 23) and what seems to be an
** 68

international l e t t e r written to a Kadasman-Enlil (No. 718/25). The excavators
at Dur-Kurigalzu a lso found four brick fragments some two or three kilometers
northwest of the palace area (Tell el-Abyad), and one of these bore the name

<* 69

of Nazi-Maruttas (No. 23).

From Ur there are more than f i f t een building inscr ipt ions of a Kurigalzu

(king No. 711/22), a l l in Sumerian and written on bricks , door sockets , and
70 foundation t a b l e t s . There i s a l so a statue fragment bearing the inscr ipt ion 71 "Kurigalzu, king of UrH; but where th i s was found i s not known. The only

other poss ib le royal inscr ipt ion i s a brief t ext on a clay pot mentioning

°2The inscribed objects found in the Iraqi excavations between 1942 and 1945 w i l l be treated

in a de ta i l ed catalogue, presently scheduled for publ icat ion as a l a t e r volume in t h i s s e r i e s .

Additional Kassite t e x t s have been turning up in more recent digging at the s i t e , e . g . ,

[Q.2 .15 .3 , Q . 2 . 1 7 . 2] , but most of these are yet to be published and are not included in the

t o t a l number l i s t e d here.
6 3 [Q . 2 . 1 5 - 2 1 , Q.2.40-52) .
6 U [Q . 2 . 4] .
6 5 [Q . 2 . 1 0 8 - 9] .
66[0.2.7, R.2.11, P.2.6, V.2.10, passim, and L.2.13.27]. The numbers of texts from some

of these reigns may be raised when archival studies have been completed.
67[U.2.17J.
68[J.2.18).
69[U.2.1].
70[Q.2.27-37, Q.2.54-56, Q.2.65-66].
71[Q.2.3].

oi.uchicago.edu

44 I. INTRODUCTION

~ 72
Sagarakti-S[urias] (No. 27) and the god Zababa; this may be a votive text,
but is badly damaged. Ur has also yielded approximately seventy-five economic

73 74

texts, almost all of them found in the residential quarter; in contrast

to the Nippur archives, most of these texts are legal rather than administra-

tive documents. The dated texts among them range from the time of Kadasman-

Enlil to the reign of Enlil-nadin-a}}i (No. 36).
Excavations at Babylon have unearthed two knobs from this period (belonging

^ 11
to Meli-Sipak [king No. 33] and Ula-Burarias), a tablet with a copy of the text

78
of a Kurigalzu (No. 717/22) brick, and an unknown number of economic texts.

Excavation reports on the Merkes quarter mention the finding of tablets dating

from the reigns of a Kurigalzu (No. 717/22), a Kadasman-Enlil (No. 718/25),

Kadasman-Turgu (No. 24), Kudur-Enlil (No. 26), Enlil-nadin-sumi (No. 29),
79

Meli-Sipak (No. 33), and Marduk-apla-iddina I (No. 34). The Babil collection

of the Istanbul tablet archives contains a few dated economic texts from the
~ 80

reigns of Adad-suma-u§ur, Meli-Sipak, and Marduk-apla-iddma I. A kudurru
81

from the time of Nazi-Maruttas mentions land in the area of Babylon.

Other excavated sites have yielded only a few documents. From Adab have

come four Kurigalzu bricks with Sumerian building inscriptions and an economic

72[V.2.9}.

73Most of them published by Gurney, UET VII 1-72. Additional materials are noted in

Or XXXVIII (1969) 331-32, especially in the footnotes.

7kOr XXXVIII (1969) 331, n. 7.

75Presumably Kadasman-Enlil II (No. 25). The oldest text is [J.2.22.8].

7&[F.2.2]. Also found among this group was a text from the Second Dynasty of Isin

(PKB, p. 334, 7.2.4).

Of a later date, but referring to several Kassite kings (a Kurigalzu, a Burna-Burias,

Meli-Sipak, and Marduk-apla-iddina I) is a Neo-BabyIonian temple inventory from Ur, UET IV

143.

77[S.2.3, X.2.1],

78[Q.2.12]. To judge from the text, the brick itself presumably came originally from

Nippur.

79[Q.2.115.167, J.2.22.53, L.2.13.119, P.2.6.201, G.2.1, S.2.10.11, R.2.11.10].

80[C.2.7.1O-ll, S.2.10.1-2, S.2.10.5, S.2.10.7, S.2.10.10, R.2.11.1]. Whether these are

in part identical with the Merkes texts is uncertain. As stated above, I have been unable

to learn the present whereabouts of the other texts from Babylon, though the Vorderasiatisches'

Museum in East Berlin might be expected to be their home.

81[U.2.19].

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 45

^ v 82

text dated in the fourth year of Kastiliasu (No. 28). Possible Kassite period

finds from Eridu, including a building inscription, are discussed in [Q.5.11]

below. The 1973 season at Isin yielded an inscribed brick of a Kurigalzu
83

(No. 717/22). From the Kish excavations came only an agate knob with a brief
84

text of Kurigalzu. Larsa, thanks mainly to the recent French excavations,

has produced several building inscriptions and two kudurrus. The Sippar

materials are still largely unpublished, but there are at least two bricks of
87

a Kurigalzu (No. 717/22) and a later copy of a Meli-Sipak (No. 33) brick.

Uruk has furnished several bricks of Kara-indas (No. 715) and of a Kurigalzu

(No. 717/22) and two matching steles of a kartappu official from the time of

v 88
Nazi-Maruttas (No. 23).

From Agade came a Kurigalzu brick, which has survived only in a copy (on a
89

tablet) written in the reign of Nabonidus. In the last century, on the west

bank of the Tigris opposite Baghdad was found a kudurru of Marduk-apla-iddina I
90 91

(No. 34). Borsippa may have been the source of a Kurigalzu brick and was,
at least ultimately, the place whence came a building inscription of Marduk-

82[Q.2.7-10, 0.2.7.134). The economic text is not mentioned in E. J. Banks, Bismya

(New York, 1912)? its provenience is known only from records in the Oriental Institute,

Chicago.
83[Q.2.22J.

8i+[Q.2.70). For the possibility that some Kassite texts were excavated at Ingharra, see

Gibson, Kish, p. 10, n. 31. It may also be observed that a votive text written in the name

of the sandabakku of Nippur in the time of Burna-Burias II (No. ?19) is said to have been

erected in a temple of Ejjursagkalamma (BE I 33:23), though whether this was identical with

the well known temple in the area of Kish is debatable.

850f Kadasman-Enlil (No. ?18/25) [J.2.1), Burna-Burias II (No. ?19) [E.2.1-3), and Nazi-

Maruttas (No. 23) [U.2.2).
86From the time of Nazi-Maruttas (No. 23) [U.2.18J and Kudur-Enlil (No. 26) [P.2.5).
87[Q.2.25-26, S.2.2]; the provenience of the latter is doubtful. A clay prism bearing

a lengthy private votive inscription from the time of Nazi-Maruttas (No. 23) [U.2.22) was

also supposedly found at Sippar, though the votive object is said in the text to have been

erected at the town of Hilpi (presumably nearby). In addition, Nabonidus mentions that

Burna-Burias (No. ?19) and Sagarakti-Surias (No. 27) built at Sippar [E.3.12, V.3.4).
88[N.2.1-2, Q.2.38-39, U.2.20).
89[Q.2.11). Cf. [S.2.6), a kudurru mentioning Agade, and [Q.3.18], a text of Nabonidus men­

tioning Kurigalzu*s work at Agade and supposedly citing a text of Kurigalzu.
90[R.2.3).
91[Q.2.13), provenience according to the report of the finder.

oi.uchicago.edu

46 I. INTRODUCTION

92
apla-iddina I (No. 34) concerned with Ezida. Near Der (Badrah) was found

93
a Kurigalzu brick with Egyptian-style designs; two other texts may have

also come from the area: a Kurigalzu (No. 717/22) kudurru bestowing land in

the vicinity and a Kurigalzu scaraboid (found at Susa), dedicated to Istaran,
- 94

the patron deity of Der.

The Peiser archive> which is here defined in an expanded sense to include
95

not only the texts formerly in Peiser*s own collection but also a tablet

in Berlin and several tablets in the Louvre, is a group of legal and

administrative texts concerning the descendants of Nabu-sarraJ} (principally

his son Amurru-eris) and dating from the seventh year of Kadasman-Enlil (II)
~ 99

through the accession year of Kastiliasu (Nos. 25-28, ca. 1257-1233). The

provenience of these texts is unknown, and very few geographical names are

mentioned in them.

The kudurrus come from a variety of areas, and it is difficult to ascertain

whether or not any of them was found in situ. Several of them were discovered

in Susa, whither they had been taken as booty from Elamite raids on Bcibylonia,

possibly toward the end of the Kassite dynasty. As mentioned above, one
102

kudurru was found near Baghdad and another excavated at Dur-Kurigalzu.
Another was found in western Iran near Sarpol-e Zohab, in what may well have

92[R.2.1]; Borsippa is mentioned in rev. 7. See also note {R.5.3) below; and cf. BBSt,

No. 5 [R.2.3] ii 11-16.
93[Q.2.14].
9l4[Q.2.6, Q.2.105).
9Published by him in Urk. These tablets are now in the De Liagre Bohl Collection,

Leiden.

96VAT 4920 (published by Peiser, ibid., pp. 32-33).
97Most of which were published among TCL IX 47-56.
98The theophoric element of the PN is written KUR.GAL and MAR.TU. The same person may

also be represented by the hypocoristic form Amurria (e.g., P 114).
99Some texts published with this group (e.g., P 120, from the reign of Burna-Burias II)

do not seem to belong to the main archive. Of the approximately sixty texts noted in the

Peiser, Berlin, and Louvre collections, probably at least forty belong to the main archive-

but further study is needed.
100E.g., URU Bit-Sin-magir (P 96:5'), URU(?) Kar-dSi-la-nu(?) (P 127:3). Babylon (KA.

DINGIR.RA.KI) occurs in P 108, and sarru and mar sarri in P 100.
101E.g., [C.2.6, 0.2.5 (cf. 0.2.6), R.2.4-6, S.2.6-9, U.2.19].

102 Baghdad: [R.2.3]. Dur-Kurigalzu: [U.2.17].

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 47

been the province of JJalman in the late Kassite period. Many of the
104

kudurru texts seem to be concerned with northern or (north)eastern Babylonia,

while others mention the-Sealand, Malgiu(m), or Nippur.

Assyria, too, has yielded a number of documents that throw light on the

history of the Kassite dynasty. Most of these texts are Assyrian documents
108

that mention Babylonian contacts in passing: a synchronistic kinglist,

royal inscriptions, a booty list, and various poetic narratives; some

of these are to be classified as later rather than as contemporary documents.
112

Two small fragments of Assyro-Babylonian royal correspondence may have survived.

In one instance, a Babylonian seal seems to have been used on a Middle Assyrian

tablet; and a late copy of the legend on a thirteenth-century Kassite royal

seal (Sagarakti-Surias, king No. 27), with additional text appended by Assyrian
114

conquerors, was found in the Kuyunjik library. Babylonian royal inscriptions,

both originals and late copies, have also been found in Assyria. The originals
115

are a Kurigalzu (No. 717/22) eye stone found at Assur, a Kadasman-Enlil

103[R.2.8].
lQi*E.g., Agade [S.2.6], Bit-Piri '-Amurru (R.2.5, S.2.5, S.2.6], the river Daban [C.2.6,

Q.2.6], Der [Q.2.6], {judadu [R.2.4, sometimes read Bagdadu], and the river Radanu [R.2.5].

Cf. also possibly [R.2.3].
105[S.2.8J.
106[S.2.8],
107(S.2.4J. [J.2.19] is concerned with a nisakku of Enlil. [Q.2.1], a land grant

of Kurigalzu I, mentions such place names as Adatti, Girsu, Mangissi, and Nippur (Duranki).

In addition, the names of many small places (location unknown) occur in the kudurrus.
108A. 117, most recently published by Weidner in AfO III (1926) 66-77. The standard

versions of the Assyrian Kinglist also refer to Babylonia in connection with Ninurta-apil-

Ekur, Assyrian king No. 82 {AfO IV [1927] 5 rev. i 38-39, JNES XIII [1954] 218 iii 28-29 and

219 iii 16; KAV 15 rev. breaks off in the middle of the pertinent entry).
109[Q.2.116, W.2.1].
110[W.2.3].
H1[U.2.27-28, w.2.5-6, Z.3.1 (= F.3.1)]; cf. [L.3.7, 0.3.3 (= W.3.1), and Q.1.4J, text

fragments of undetermined character. Another possibly historical-literary text [U.2.26],

known only in a copy from the Kuyunjik library, may derive from a Babylonian original of the

time of Nazi-Maruttas.
112[M.2.1 (interpretation uncertain) and C.2.5 (in late copy)].
113[L.2.14].
m[V.2.8].
115[Q.2.77].

oi.uchicago.edu

48 I. INTRODUCTICW

(No. 718/25) knob (macehead?) found at Nineveh, and a votive bead of
>, ^ ~ 117
Sagarakti-Surias (No. 27) found at Nimrud. The copies are of the text of

118
Agum-kakrime and come from the Kuyunjik library. Most of the texts found
in Assyria are from either Assur or Nineveh, but Nimrud and Sultantepe have

each furnished one as well.
120

Iran, too, has yielded many datable Babylonian texts. From the far north­
western section of the country, Hasanlu level IV (early first millennium B.C.)

121
has yielded a vessel bearing an inscription of a Kadasman-Enlil (No. 718/25).

In the central section of the Zagros near Sarpol-e Zohab, a kudurru of Marduk-
122 apla-iddina I (No. 34) was found. Luristan might be the place of origin of

123
daggers of Kadasman-Turgu (No. 24) and Adad-suma-usur (No. 32), though one

may question whether all Luristan-style bronzes actually come from Luristan.

Excavations at Surkh Dum (also Luristan) uncovered several datable objects of

the Kassite period: a bead of a monarch whose name is presumably to be restored

as [Burna-Bur]ias II (No. 719), a Kurigalzu eye stone (No. 717/22), a bead of

Kurigalzu II (No. 22), and the seal of a sa resJ official of a Kurigalzu
124 (No. 717/22). In the plain south of the main section of the Zagros, Susa

has furnished many Kassite inscriptions brought there as booty by Elamite

rulers: kudurrus of Kastiliasu IV (No. 28), Adad-suma-usur (No. 32), Meli-Sipak
125

(No. 33), and Marduk-apla-iddina I (No. 34); a later copy of a kudurru

116[J.2.8].

117[V.2.5].

l18(Db.3.1J.

119Nimrud: [V.2.5]. Sultantepe: [Q.3.19]; the connection of the latter text with the Kas-

sites is uncertain. From a purely geographical point of view, Sultantepe might better be clas­

sified with "the West"; but it was probably part of an Assyrian province at the time the text

was written.

120In a sense, it is misleading to take "Iran" here as a unit, since in many ways such

classification reflects modern convenience. The disparate geographical areas mentioned in

this connection that fall within present-day Iran were not a cultural or political unit in

the second millennium B.C.

121[J.2.9J.

122[R.2.8].

123[L.2.11, C.2.2-3].

12i+[E.2.8, Q.2.89, Q.2.96, Q.2.110]. These objects were all found in first-millennium

(B.C.) contexts on the site.

125[0.2.5 (cf. 0.2.6), C.2.6, S.2.6-9, R.2.4-6).

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 49

of Nazi-Maruttas (No, 23); "knobs" of Kurigalzu II (No. 22) and Sagarakti-
«* ^ 127 128

Surias (No. 27); and a statue and a scaraboid of a Kurigalzu (No. 717/22).

Areas west of Mesopotamia have likewise produced inscribed cuneiform objects

that can be dated in this period. Most important are the copies of the royal

correspondence between the Egyptian and Babylonian courts in the early and

129

middle fourteenth century, found at Amarna in Egypt. Recent salvage excava­

tions at Meskene in Syria have turned up an economic text dated in the reign of

Meli-Sipak (No. 33). The expedition at the ancient Hittite capital of Hattusa

(Boghazkoy) has discovered two thirteenth-century copies of letters between

the Babylonian and Hittite courts: one from Kadasman-Turgu (No. 24) to

Qattusili III and one from Qattusili III to Kadasman-Enlil II (No. 25). 3

Thebes in Greece has yielded a seal bearing an inscription of a sa resi of-

v 132
ficial of Burna-Burias II (No. ?19).

3. Typological Distribution

This section will survey the types of inscriptions represented in the Cata­

logue. It will consider three aspects of the texts: their diverse literary

forms, the physical materials on which they are inscribed, and the languages in

which they are written. The section will consist principally of enumeration
134

of categories represented rather than detailed analysis of formal qualities.

Only the common royal possession, votive, and building inscriptions, almost all

of which are included in the Catalogue and most of which—because of their for-

126[U.2.19].
127[Q.2.71, V.2.3].
128[Q.2.2, Q.2.105].
129[E.2.10-16, J.2.12-16]; cf. [E.2.17-18].
130[S.2.1O.4].
131[L.2.12, J.2.17].
132[E.2.23].

*33In a few cases, e.g., [K .2.1, R.2.9], the text of the inscription has not been

available for study and hence can be referred to only in very generic terms.

*3i*Such detailed analysis would be unrepresentative for many types of inscriptions at­

tested only cursorily in the Catalogue, e.g., kudurrus, letters, and seal legends. A study

of economic texts (legal and administrative) should include also the many undated materials,

which are not listed here.

oi.uchicago.edu

50 I. INTRODUCTION

mulaic character—are amenable to brief formal analysis, will be described

and categorized in more detail.

Literary Forms

In listing the literary forms found among these texts, the broad general

classifications of the Catalogue have been followed: chronological, contemporary,

and later material.

The chronological material consists of kinglists and chronicles. Two

kinglists are pertinent: (1) Babylonian Kinglist A, originally covering the

Babylonian rulers from 1894 to ca. 600 B.C., but with several sections now miss-
137

ing, and (2) the damaged Assyrian synchronistic kinglist A. 117, which once

contained the Assyrian and Babylonian monarchs from the nineteenth to the

seventh centuries B.C. Six chronicles are known which are pertinent to the

Kassite dynasty: (1) the (Babylonian) Chronicle of Early Kings, the preserved

sections of which deal with southern Mesopotamian kings from Sargon of Akkad

to Agum (III), son of Kastilias (III), an early Kassite ruler; (2) Chronicle P,

a Babylonian chronicle (with a poetic section relating to Kurigalzu II) that

is concerned principally with Kassite monarchs from the late fifteenth to the

late thirteenth centuries; (3) BM 48498, a badly damaged Babylonian chronicle

that mentions a Kurigalzu, a Marduk-apla-iddina, and a Nebuchadnezzar in that
138

order; (4) BM 27796, a Babylonian chronicle dealing with monarchs from

Adad-suma-usur (Kassite king No. 32) through Adad-apla-iddina (the eighth
139

king of the Isin II dynasty); (5) the Synchronistic History, an Assyrian

chronicle that records Assyro-Babylonian conflicts between the fifteenth

(or sixteenth) and eighth centuries B.C.; and (6) VAT 13056, a small Assyrian

chronicle fragment mentioning Enlil-nirari and Kurigalzu II.

There is a broad variety of contemporary materials, mostly from Babylonia

135These classifications have been discussed in PKB, p. 319, and are redefined below

in the introductory pages immediately preceding Section A of the Catalogue.

3°Bibliography for these texts is given in Appendix B below.

137Excavation number: Assur 14616c.

138With a (H)ammura[pi] apparently preceding the other rulers.

139Lines 27-34 of this tablet parallel lines 4-5 and 8-11 of BM 27859, the New Babylonian

Chronicle.

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 51

140 141
i t s e l f . Royal t ex t s include simple possession inscr ip t ions , votive and
building inscr ip t ions , and international correspondence between the Babylonian

142 court and the courts of Egypt, Hatt i , and Assyria. Although a few atypical

longer royal t ex t s survive (some only in l a t e cop ie s) , most of these w i l l
143 require further study for adequate typological analys i s . There are a l so

numerous kudurrus, many of which are concerned with royal land grants. A few
144 private inscr ipt ions have been found, mostly of o f f i c i a l s and many of them

145 146
on s e a l s ; private inscr ipt ions on s t e l e s and an animal figurine are known,
but are rare among t ex t s s u f f i c i e n t l y datable to be included in t h i s Cata-

147
logue. An abundance of dated economic material , both lega l and administra­

t i v e , i s avai lable . A few ext i sp icy tex t s or t ex t s dealing with omens or
148 hemerologies are e x p l i c i t l y dated to t h i s period, but such datings are excep­

t i o n a l . Some fragments of Babylonian l i t erary t ex t s survive that deal with
. . 149

p o l i t i c a l or mil i tary events occurring in the Kassite period; but these are

for the most part e i ther poorly preserved, poorly understood, or both. I t

should be s tressed that thousands of t ex t s and fragments bearing no e x p l i c i t

date, but probably originat ing in the Kassite period are not included in the

1 ̂ Though some of these t e x t s were found in Elam, Luristan, or elsewhere, most of them

orig inated in Babylonia, e i ther d i r e c t l y or i n d i r e c t l y .
11+1In the i r s implest form, these begin sa RN, "belonging to RN," makkur RN, "property

of RN," or the l i k e .
1^Correspondence between the king and o f f i c i a l s within the country a l so surv ives , but re­

quires further prosopographical study to e s t a b l i s h prec i se dat ing.
l l f 3See note 160 below.
1 ^ E s p e c i a l l y sea l inscr ip t ions of various men bearing the t i t l e sa res RN. This d i s t r i ­

bution i s , of course, a f fected by the fact that a royal name must usual ly be mentioned for

the t ex t to be dated and placed in t h i s Catalogue.
l t + 5 [U . 2 . 2 0] ,
1 I # 6 [U . 2 . 2 1] .
lu7These texts are dated only in the sense that they include a royal name. Note also

[U.2.22], a clay prism written in the name of the same man as [U.2.21], but not mentioning

the name of the monarch.

lt+8E.g., [E.2.26-28, S.2.11, U.3.7], the last mentioned being the colophon of a later

copy.

ll+9E.g,, [U.2.25-26]; cf. [C.3.3, F.3.1, Q.5.10].

*I>"The time of origin has been estimated in each case from the script, orthography, pro-

sopography, and/or subject matter of the text.

oi.uchicago.edu

52 I. INTRODUCTION

Catalogue and that eventually many more of these documents, especially economic

texts and letters, will help to augment our knowledge of the history of the

151
time.

From Assyria there are contemporary royal inscriptions of Tukulti-Ninurta

that deal with Babylonia, texts concerned with booty, and both contemporary

154
and later epics telling of Assyro-BabyIonian military clashes. In addition,

the Kuyunjik library has provided most of the copies of the so-called prophecy

texts, mostly vaticinia ex eventu; many of these are presumably of Babylonian

. . 155
origin.

Later t ex t s referring to th i s time are a Neo-BabyIonian inventory,

inscr ipt ions of Nabonidus alluding to building or archeological a c t i v i t i e s by
158 . . ^

Kassite monarchs, and a text of undetermined character mentioning Burna-Burias
^ 159

and Nazi-Maruttas.

The following pages w i l l analyze in more d e t a i l the principal types of royal

possess ion, vot ive , and building inscr ipt ions of the period. A few private

1 5 S t u d i e s of these t ex t groups by archives , e s p e c i a l l y for the abundant Nippur mater ia l s ,

are expected to a s s i s t in placing many of these documents within a more p r e c i s e l y defined

chronological framework.
1 5 2 [W . 2 . 1] .
153[W.2.2-3 and possibly W.3.1].
154E.g., [U.2.27-28, W.2.5); cf. [L.3.7].
155[B.3.2, etc.; F.3.2, etc.; F.5.3, etc.].
156Excluding later copies of texts from both Babylonia and Assyria that seem to be genu­

ine representations of contemporary documents and have been catalogued as such.
157UET IV 143.
158[E.3.12, P.3.13, Q.3.18, V.3.4].
159[E.3.13, U.3.9].
160This typological analysis will not be concerned with those atypical inscriptions at-

tributed to early Kassite rulers that have survived only in late copies (namely the Gandas

[H.3.1] and Agum-kakrime [D .3.1] texts), with isolated lengthy inscriptions that occur rare­

ly in this period (e.g., [Q.2.4, Q.2.5, C.2.4, R.2.1]), or with badly damaged texts whose

classification cannot readily be determined (e.g., [J.2.5, J.2.11]). Such texts will be

mentioned only incidentally and by way of comparison with the other material.

Two brief observations, however, are worth making about the style of the few, mostly

longer texts that will not be considered in the regular classification scheme below. First,

the phrase "RN (+ titles, etc.) anaku(ma)" is restricted in this period to the very early

texts that have survived only in late copies, the Gandas [H.3.1] and Agum-kakrime [D .3.1]

inscriptions, both of which have sometimes been labelled spurious. Second, the "when** clauses

(introduced by Jnu, inuma, etc.), which are so politically or militarily revealing in other

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 53

texts providing close parallels have also been cited in the analyses, where

pertinent. Because of the highly formulaic language of many of these inscrip­

tions and because the Sumerian and Babylonian texts tend to have a similar

phrase order, it has been possible to propose relatively simple outlines

that fit many of these documents. In some cases, the resultant typology sug-
162

gests more precise dating than has been attained heretofore.

Possession inscriptions may be divided into two main classes: those beginning

with the royal/personal name and those beginning with an explicit mark of owner­

ship (sa RN, ekal RN, makkur RN, or the like). Possession inscriptions general­

ly do not have a finite verb in their principal section, though there may be

one or more verbs (usually subjunctive or precative) in the curses that are

sometimes subjoined. This type of inscription is usually quite short (frequent­

ly six lines or less) and often occurs on seals. Here is an outline of the

types of possession inscriptions attested:

Type 1. Possession inscriptions beginning with RN/PN

royal inscriptions from Babylonia and Assyria, occur very seldom, especially outside the

Gandas and Agum-kakrime texts:

(a) [H.3.1:4-5(+)J, the Gandas text, where inusuma introduces a clause concerned

with military events;

(b) [D .3.1 i 44], the Agum-kakrime inscription, where inu begins a clause describing

the divine machinery that set in motion the return of the statues of Marduk and

Sarpanitum (Zarpanitum) to Babylon;

(c) [C.2.4:1-8(+)], where two clauses, introduced by inu and inusu, sketch the divine

background behind an action of the king Adad-suma-usur;

(d) [R.2.1 rev. l-9(+)], where inu begins a clause concerned with the theological

apparatus that called Marduk-apla-iddina I to kingship, etc.

With the exception of the very early and questionable texts [H.3.1, D .3.1], the only royal

inscription that is apparently concerned explicitly with politico-military events is [Q.2.63],

which states simply that Kurigalzu conquered a palace in Elam and made a dedication (these

statements are expressed without the grammatical subordination of a "when" clause).

161It would perhaps be an oversimplification to label Kassite-period Sumerian simply as

"translation Sumerian," but there is no doubt that at this time scribes were Babylonian and

thinking in Babylonian. The linguistic features of this Sumerian deserve more systematic

treatment elsewhere.

162E.g., for Kurigalzu I versus Kurigalzu II texts.

1 6 3In the following typological discussions, the examples, where possible, are arranged

in approximate chronological order. In this and the following subsections, (S) = Sumerian,

(B) * Babylonian; no designation means the text may be written in logograms or Sumerian.

oi.uchicago.edu

54 I. INTRODUCTION

164
1.1 RN + title [Q.2.3(S), L.2.10, C.2.3]

1.2 RN + title + epithet(s) [Q.2.2(B), P.2.1(S)]

1.3 RN + title—son of RN + title [Q.2.104]

1.4 1.1 + curse [Q.2.90(S)]165

1.5 1.3 + curse [U.2.3(B)]166

167
1.6 PN + title—son of RN + royal title—blessing [Q.2.106]

168

1.7 PN—son of P N — t i t l e including RN (+ royal t i t l e)

[J . 2 . 2 0 , 1 6 9 E.2 .21 f E .2 .23] ; cf. [E.2.22(S) and Q.2.1101,

which seem to add a b less ing or epithet at the end ([Q.2.110]

a l so omits "son of PN ") ; a l l of these t ex t s belong to sa resi

o f f i c i a l s of the king except for [J . 2 . 2 0] , which refers to a

royal scribe

1.8 PN—son of PN—servant of RN + royal t i t l e (— t i t l e)

[Q.2.108(S)-109(S), U.2 .23] ; [Q.2.112] i s s imilar but between
PN and "servant of RN" inser t s additional information that

2

has not yet been s a t i s f a c t o r i l y interpreted and has nothing

following RN

1.9 PN + t i t l e (apparently including RN + royal t i t l e) + long

genealoc/y [Q. 2.114 (S)] ; damaged, interpretat ion of some sec ­

t ions uncertain

Inscriptions of t h i s type are most commonly found on s e a l s ; in fac t , a l l t ex t s

164*The t i t l e s are simple: lugal SES.AB -ma ("king of Ur") in the f i r s t example and LUGAL

SAR ("king of the world") in the other two.
1 6 5 Since t h i s schematization i s concerned only with types present ly a t t e s t e d , i t w i l l not

l i s t p o s s i b l e , but unattested var ia t ions such as "1.2 + curse ."

166T h e s i m i l a r i t y between the curse formulae in 1.4 and 1.5 i s s t r i k i n g , though perhaps

co inc identa l . The Sumerian version (Q.2.90) reads: lu mu-sar he-ur iskur(= IM) utu mu-ni

>}e-ur. The Babylonian [U.2.3] has: sa sumi satra ipassitu UTU u IM sumsu lipsitu. Note

the invocation of the same gods in each case . (Compare the curse in [Q.2 .70] , type 6.9 be­

low: lu mu-sar x[] iskur!(= IM!) utu mu-ni he-ur, c o l l a t e d .)
1 6 7 I n types 1 . 6 - 1 . 9 , " t i t l e " means a non-royal t i t l e , while royal t i t l e s are here e x p l i c i t ­

ly designated as such.

*^Parentheses in these typolog ica l schemes indicate that the presence of the element

involved i s optional (i . e . , present in some t e x t s , absent in o t h e r s) .
1 6 9The reading of l i n e 2 of t h i s t ex t i s unclear. I t d e f i n i t e l y includes the fa ther ' s

name, but whether i t contains an addit ional t i t l e i s uncertain.

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 55

of types 1.4 and 1.6-1.9 are on seals. Otherwise, the inscriptions are on

statues, an amulet (or pendant), a dagger, a block of chalcedony, and a brick.

Type 2. Possession inscriptions beginning with explicit mark of

ownership

2.1 belonging to 1 7 1 RN (—x) [J.2.9(B)]172

173
2.2 belonging to RN + title—son of RN + title [Q.2.99(B),

C.2.2(B)]
174

2.3 palace of RN + title [J.2.8]; cf. [J.2.10], which reads
e-gal bad(—)RN lugal kisi

175 v- <*> >,
2.4 property of RN + title [V.2.8], original Sagarakti-Surias

inscription; cf. [L.2.1KB)], which has the same type of

inscription with sa KASKAL added at the end

object —belonc

curse [X.2.KB)]

2.5 object —belonging to RN—son of RN + title—title—

178
Inscriptions of this type are found on two knobs, a seal, a stone vessel,

two bronze daggers, a plano-convex piece of chalcedony, and possibly on a door

socket [J.2.10].

170The brick, written in the name of Kudur-Enlil, is attested in several copies.
171Sa.
172There are possible traces of a short section (title?) after RN, though (because

the text is composed of a single circular line) these might be the beginning rather than

the end of the text (with the result that the typology as given here would have to be

changed).
173Sa.
17ufi.GAL; only the end of the £ i s l e f t in J . 2 . 8 .
175NlG.GA.
l7*pingi sa NA .SU.U. For NA .SU.U, see HAR-ra = hubullu XVI 348-49 (Sumerian partially

restored and Akkadian completely gone), the Ras Shamra recension line 285 (with the Akkadian

equivalent almost totally destroyed), and the Nippur Forerunner line 165 (Sumerian only); the

most recent text editions may be found in MSL X 14, 47, and 60.
1775a.
178Or maceheads (according to the description of the excavators). I prefer to use the

more generic designation "knob" in this volume to avoid prejudging the use of these and

similar objects. (If they were maceheads, one would be inclined to presume some sort of

ceremonial function because of their size and, in some cases, decoration.) One should also

note that the term pingu (pinku), written on one of the objects, refers more properly to a knob

than to a macehead (see AHw, p. 864).

oi.uchicago.edu

56 I. INTRODUCTION

179
Votive texts are usually written on objects dedicated to a god. In the

180
Kassite period, these objects are most commonly of semi-precious stone.

The inscriptions may be divided into four basic categories: simple votive texts

(DN—RN—verb), votive texts with expressed purpose (DN—RN—purpose—verb),

pur*

182
—verfcj, ana otner votive texts.

Type 3. Simple votive texts

181
votive texts that indicate both the object dedicated and the purpose

(usually DN—RN—object—purpose—verb), and other votive texts.

183

1 9It seems preferable to continue using the term "votive" to describe this type of

inscription despite recent objections by Grayson, JAOS XC (1970) 529, and van Driel,

JAOS XCIII (1973) 68. Grayson and van Driel are both of the opinion that the English

word "votive" can be applied accurately only to objects or inscriptions offered ex voto

in the ancient Roman sense, i.e., in fulfillment of a prior vow; and they argue in favor

of replacing "votive" with "dedicatory" when referring to ancient Mesopotamian texts and

materials.

In fact, English usage is considerably wider than implied in their discussions; the term

"votive" need not imply a prior vow and may often quite properly be used as a synonym for

"dedicatory." "Votive," though derived from Latin, is the adjective corresponding to the

English "vow." To "vow" means not only to promise solemnly, but also simply to dedicate.

"Votive" means not only dedicated in consequence of a (prior) vow, but also dedicated in the

sense of expressing a (present) vow, desire, or wish (for future benefits). Babylonian

"votive" objects are themselves vowed—or dedicated—to a deity; and "votive" inscriptions

may express the act of dedication itself (iqis, a mu-na-ru, etc.) and sometimes the desire

or wish of the donor for future benefits (health, long reign, etc.). No prior vow need

thereby be implied, but simply the present act of dedication. (These senses of "to vow"

and "votive" are amply documented in The Shorter Oxford English Dictionary [3d ed.; Oxford,

1970, reprint] p. 2373, and in the unabridged Oxford English Dictionary, XII, sub vocibus;

compare also the meaning of the substantive "vow.")
180Or an artificial equivalent, e.g., the blue-glass imitations of lapis lazuli. There

are, however, two instances in which votive inscriptions are written on large stone door

sockets (Q.2.45(S), Q.2.53(S)].
181I.e., the object on which the inscription is written is named explicitly in the text.
182The majority of votive inscriptions considered here fall into the first three categories.

The fourth category is simply a convenient rubric to handle the exceptions.
183The shortest votive inscriptions from the Kassite period, not included here because

they contain no royal name, consist of just the divine name (e.g., BE I 28-29, 31-32, 139,

141-42; PBS XV 62; CBS 14573, CBS 14578-79; L-29-442, L-29-443, L-29-445, L-29-447) or ana DN

(BE I 30) or ana DN belisu (PBS XV 63). These generally appear on eye stones or lapis-

lazuli disks.

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 57

184
basic structure: (a) DN (+ modifiers) (+ his lord/lady) as

indirect object; in Sumerian the longer

form of this clause regularly appears as

DN (. . .) lugal/nin-a-ni-ir, in Babylonian
— —**• 185

as ana DN (. . .) bel(t)isu;

(b) RN (+ modifiers) as subject;

(c) verb: "he gave"; the Sumerian usually has

some form of ba (in-na-ba, in-na-an-ba) or

a . . . ru (a mu-na-ru, a mu-ru); the Baby­

lonian invariably has iqis (usually written

syllabically, but twice with the logogram
«*x 188 BA) .

3.1 (to) DN—RN---verb [Q.2.73(S), Q.2.77(S), Q.2.83(S), Q.2.85(B),

Q.2.100(B), Q.2.105(B)]; possibly also the damaged [Q.2.79(S)];

cf. [0.2.88(3)], which has a sign (title?) between the RN and

the verb; in the Sumerian examples, the dative -r(a) is not

189

expressed after the DN; in-na-ba is used in all of the ful­

ly preserved and published Sumerian versions of these brief

inscriptions except [Q.2.83], which apparently has [a m]u-ru

(the damaged [Q.2.79] has a mu-na-ru); this type of text is

attested thus far only for Kurigalzu

3.2 (to) DN + his lord/lady—RN—gave [Q.2.59(S), Q.2.74(S),

Q.2.76(S), Q.2.80(B), Q.2.84(S), Q.2.86(S), Q.2.87(S),
190

Q.5.13(S), E.2.8(S), Q.2.95(B), U.2.16(S), U.2.13(B)

18i|Epithet(s) and/or title (s).
185In some Babylonian texts, the ana is omitted [Q.2.85, Q.2.98, Q.2.105, V.2.1, V.2.4],

perhaps under the influence of Sumerian forms.

*86Genealogy, epithet(s), or title(s), or some combination of these.
18'Neither the Babylonian nominative nor the Sumerian equivalent (agentive or the like) has

a detectable case indicator in royal or personal names in votive texts of this type; nor do

the subject modifiers help to elucidate the matter, with minor exceptions noted below. In

building texts, the titulary sometimes exhibits a -ke at the end of a genitive + agentive

combination; but this is not always correctly used.
188Logogram: [Q.2.85, Q.2.105]. Igis is written i-gi-is except in [S.2.3], where it ap­

pears as i-gis. [S.2.3) is also unique in writing beli (su) with the logogram UMUN.

•189In the Babylonian examples where the verb is written logographically (see the preced­

ing note), the preposition ana is omitted before the DN.
190According to the most likely restoration.

oi.uchicago.edu

58 I. INTRODUCTION

L.2.7(B), P.2.4(B), V.2.1(B), V.2.4(B), V.2.5(B), 0.2.3(B)];

cf. [E.5.3(S) and V.2.6(B)]; with two exceptions, most

texts of this type written before the time of Nazi-Maruttas

(king No. 23) are in Sumerian, all after him in Babyloni­

an; there is one text in each language from the reign of

Nazi-Maruttas himself

3.3 to DN + his lord—RN—son of RN — gave [Q.2.60(S), Q.2.81(S),

Q.2.97(S), Q.2.98(B), U.2.9(B), U.2.11(B)]; cf. [U.2.14(S)];

all of these texts mention a Kurigalzu as either the dedicator

or father of the dedicator

3.4 to DN + his lord—RN + title—gave [Q.2.45(S), J.2.6(S)]; both

texts apparently use a . . . ru ([J.2.6] preserves only

a mu-[])

3.5 to DN + title + his lord/lady—RN + epithet—gave [Q.2.53(S),

Q.2.57(S), Q.2.78(S)]; thus far attested only in Sumerian and

only for Kurigalzu
191

3.6 to DN + title, etc. (?) + his lord—RN—son of RN --gave
[S.2.3(B)]

Inscriptions of this type are found usually on small stone objects, principally

eye stones or lapis-lazuli disks. Other objects represented include beads,

a scaraboid, tablets, knobs, and two door sockets (one of marble and one of an

unspecified stone, perhaps limestone). Compare also type 6.5 below, which is

the same as type 3.1 with a short curse added.

Type 4. Votive texts with expressed purpose

basic structure: (a) DN (+ modifiers) + his lord/lady as indirect

object;

(b) RN (+ modifiers) as subject;
192

(c) purpose;
(d) verb: "he gave" (where fully preserved, either

. --' 193 m-na-an-ba or lqis).

191The restorations at the beginning of this text are uncertain.
192With two exceptions (types 4.6-4.7), the purpose of the votive gift is simply "for

his life" (Sumerian: nam-til-a-ni-se and variants; Akkadian: ana balatlsu).
193[0.2.1:6] has extra, but indefinite sign traces (perhaps an error of the engraver) af­

ter i-ql-is.

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 59

1Q4
4.1 to DN + his lord/lady--RN— for his life—gave [U.2.10(B),

195
L.2.4(B), L.2.5(B), L.2.9(S-B), P.2.3(B), V.2.2(B),

196
0.2.1(B), 0.2.4(B)]; cf. [L.2.2(S), partially restored];

occurs mostly on lapis-lazuli disks

4.2 to DN + his lord--RN + title—for his life—gave [E.2.6(S>]

4.3 to DN + his lord/lady—RN—son of RN—for his life—gave

[Q.2.7KS), Q.2.75(B), Q.2.94(B), Q.2.96(S), Q.2.101(S)]

4.4 to DN + title + his lord—RN— for his life—Tgavel [U.2.15(S)]

4.5 to DN + title + his lord—RN—son of RN—for his life—

gave [Q.2.69(S)]

4.6 to DN + epithet + his lord—RN + title—son of RN + title—
198

to make his reign (?) long —gave [J.2.7(B)]
199

4.7 to DN + his lord—RN— Tsonl of RN — for his life and
200

. . . —gave [0.2.2(B)]

These inscriptions are found on several lapis-lazuli disks (type 4.1 only),

ivory and stone knobs, stone beads, and also on an eye stone, a lapis-lazuli

block, and an axhead. In contrast to votive inscriptions of type 3, there are

more Babylonian inscriptions than Sumerian in type 4; and Kurigalzu texts do

not form such a large percentage of the whole. In fact, Kurigalzu texts are

here restricted to types 4.3 and 4.5; and no other monarchs are as yet attested

for these types of inscriptions.

Type 5. Votive texts with object dedicated and purpose expressed

basic structure: (a) DN (+ modifiers) + his lord as indirect

object;
201

(b) RN (+ modifiers) as subject;

^^The verb must be restored in this text.

*95The inscription begins in Sumerian (section a) and ends in Babylonian (sections c-d)«
196The lines before belislu) are missing in [0.2.4].
197Verb almost completely missing.
198It is difficult to judge, from the engraver's version of the signs, whether the ob­

ject of ana suruk is BALA(?)-su or TI(!).LA(!)-su (i.e., "his reign" or "his life").
199The reading DUMU, "son," is expected from context, but difficult to justify from

the traces; see (0.5.6] below.
200ana balatisu u . . . (damaged).
201Here, in [U.2.4], seen to be in the nominative case because of the modifiers.

197

oi.uchicago.edu

60 I. INTRODUCTION

202 203

(c) object —verb ("he caused to be made")

purpose—verb ("he gave"),

or

(c) purpose—object—verb (Mhe caused to be

made")—purpose—verb ("he gave")•

5.1 to DN + title + his lord—RN—object—caused to be made—for

his life—[gave] [L.2.1(B)]

5.2 to DN + his lord—RN—son of RN—object—caused to be made—

for his life—gave [L. 2.3(B)]; cf. the similar text [U.2.12(S)],

damaged after "object"

5.3 [to DN] + his lord--RN + epithets—son of RN2~purpose—object-

caused to be made—purpose 2—gave [U.2.4(B)], partially re­

stored; purpose 1: ikribisu ana seme umisu urruki, purpose 2:

[ana Jb]al3tlsu [u s]alam matisu; cf. the damaged [U.2.8(B)],
. -~ ~, ^ * - -r~ 204

which inserts unninmsu a [na lege] before umisu

5.4 [to DN (. . .) his lord/lady—RN] + epithet—son of R N 2 ~

object—purpose—[] [U.2.6(B)]

[Q.2.72(B)] is a badly damaged, similar inscription with additional insertions

that are presently unparalleled. Texts of type 5 are at present attested only

on lapis-lazuli disks and blue-glass axheads from Nippur. With one exception

[U.2.12], whose inclusion here is uncertain, they are written in Babylonian

and have a brief time range from either Kurigalzu II (king No. 22) or Nazi-
Maruttas (No. 23) to Kadasman-Turgu (No. 24). The objects are usually

206
described as AS.ME/ZA.JJA.DA uqni eJbJbi. The final verb, whexe preserved, is
always iqis.

202 I.e., the physical object dedicated expressed grammatically as the direct object.

20 3 '"- •* ^uousepis.

204The preserved portions of [U.2.5(B)] are similar except that there are apparently

no epithets following RN (there is a statement of filiation) and purpose 1 is more elaborate:

[i)kribisu ana seme [t)eslissu magar[i] unninnis'u lege [n]apistasu nasari finnlisu urruki.

2 Types 5.3 and 5.4 are restricted, in so far as now known, to Nazi-Maruttas (king No. 23).

20&ug/3u ebbu is used in these texts to refer both to lapis lazuli and to the glass imita­

tion.

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 61

Type 6. Other votive texts

6.1 [to DN (. . .)]—FRNl—son of RN—(caused to be) made—

for his life—ga[ve] [Q.2.67(S)]; final section of the text:

mu-un-na-an-dim-ma nam-ftil-la-a-ni-s[e] in-na[-(an)-ba]
208

6.2 RN + title—narrative (= complex object + verb) —to DN

+ his lady—for his life—gave [Q.2.63(B)]; this is the

closest that clearly genuine MB royal inscriptions come to
209

including an account of a military event
6.3 to DN + title + his lord—RN—son of RN—his prayer(s)—

210
heard(?) —for his life—gave [Q.2.92(B)]; reading and

syntax uncertain though, if the reading for "heard" is correct,

one would expect the DN to be the subject rather than the

indirect object

6.4 to DN + epithet + son of DN2 + his lord—PN + title—son of
211 212

PN—purpose —in place —(section of undetermined
213

meaning, including verb clauses) [U.2.22(B)]; needs fur-

ther study
215

6.5 (to) DN—RN—gave—curse [Q.2.62(S)]; in-na-an-ba; = type
3.1 plus curse

207Hardly to be considered types in the strict sense, since only one example of each is

attested.
208e/caIIa sa URU Sasa KI sa Elamti iksudma.
209As noted above, both the Gandas [H.3.1] and Agum-kakrime [D .3.1] texts have histori­

cal sections; but their authenticity has been questioned.
210Reading ikribisu fis(?) 1-/ne-/na.
21 * Interpretation unclear, perhaps ana masrii?) balat salamisu.
212"In the back precinct of the temple Emupada . . . of the city Hilpi on the bank of the

Euphrates."
213[a/ia(?)] puhi iddi (m)ma: "he gave as a substitute"; followed by ina zeri fui hirsati

qutrinna(m) usaqtir: "from seed and fl., he caused incense to go up (in smoke)."
2 ̂ Especially for the clarification of the sense and function of the prepositional

phrases in lines 17-18 and 25-33. Most important is the sense of the word written IM-KI

in lines 18, 29, and 34.
215For purposes of the present survey, I have not attempted to differentiate between the

sundry curse formulae. They are few and vary widely. An adequate typological study of MB

curses should rest on a wider base than the texts catalogued here.

oi.uchicago.edu

62 I. INTRODUCTION

6.6 to DN + epithet and titles + his lord—RN + title + epithet—
216

object—purposes —gave—curse [L.2.8(S)]

6.7 to DN + epithets + his lady—PN—son of PN + title (=

official of RN + royal title)—for the life of RN + his lord—

object + modifier—in place—forever—set up—to DN + his
217

lady—gave—curse [U.2.20(S)]

6.8 [DN(?)]x—RN + epithets—son of RN + title—object + modifi-
218

ers—for his life—gave—curse [E.2.7(S)]; a mu-na-ru

Similar texts, but without the word "gave":

6.9 (to) DN—RN + title—curse [Q.2.70(S)]

6.10 to DN + epithets + his lady—for the life of RN + royal titu­

lary—PN + titles + his (i.e., RN's) servant + epithet—
219 220 221 222 223

place (?) —object —in place —purpose —placed

[E.2.20(S)], syntax and readings uncertain

6.11 to DN + epithets + his lady—PN + titles—genealogy (includ­

ing titles)—for the life of RN + royal title + his lord—
224

object—place —for his life [and (x of)] his country—
caused to be made(?) [U.2.2KS)]

These inscriptions occur on a variety of objects: stone tablets, blocks of

lapis lazuli, a seal, a knob, a blue-glass axhead, limestone steles, a stone

vessel, a clay prism, and a terra-cotta animal.

In conclusion, one should mention in connection with votive inscriptions a

lengthy text of Kurigalzu I [Q.2.1(B)], bestowing land and offerings on Istar.

The basic structure of this text seems to be: RN + titles + epithets + filia-

216nam-ti-la-ni-se(!) u ma-da-na-ki-e-da-as.
217Note that in this text the verb "gave" (in-na-ni-in-ba) occurs only after the verb

"set up" (nam-mi-in-gub).
218The analysis of this text is only skeletal. Originally more than ninety lines long,

it is now heavily damaged; and many restorations are uncertain.
219Reference to boundaries (especially canals).
220dug na -esi.
221"In Ehursagkalamma, her beloved temple."
222Possibly for a rite to be performed on the canal bank.
2 2 3 fimi-mi-in-gar.
22i+The reading and interpretation of the "object" and "place" sections of this text are

uncertain (lines 18-22).

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 63

225
tion, etc.—to DN + epithets—object — t o DN + my lady—I gave (addin)—ob-

226
jects —several verb phrases—to DN + my lady—I gave (addin)—curses. The

227
text is unusual for this period in both content and length.

Building inscriptions are usually written on bricks and door sockets, less
228

commonly on metal or stone tablets. Kassite building inscriptions are

written in Sumerian, with one exception: an inscription of Marduk-apla-iddina I

>ses-
230

229
[R.2.1] written toward the close of the dynasty. In contrast with posses­

sion and votive texts, building inscriptions do not cite royal filiation;'

and there are no curse formulae. For our present purposes, building inscriptions

will be divided into texts that have a single verb (type 7) and texts that

have two or more verbs (type 8). The various subtypes adopted will be somewhat

broader than those used for votive texts.

Type 7. Building inscriptions with one verb

basic structure: (a) DN (+ title/titles and/or epithet) + his lord/

lady as indirect object;

(b) RN + title(s)/epithet(s) as subject;

(c) temple name (= TN) + his/her beloved temple

as direct object;

225Land.
2260fferings.
227First-person royal inscriptions are also rare for the dynasty: [Q.2.1, Q.2.8 (and

perhaps Q.2.7 and Q.2.9-11, if they were complete)], plus the early texts whose authenticity

is sometimes questioned, that is, [H.3.1, D .3.1]. The seal impression [L.2.14(S)] ends in

RN + title—me-en; but it is difficult to judge from the state of preservation of the text

whether a royal or private person is the subject.
228Building inscriptions preserved on clay tablets are generally later, Neo-BabyIonian

copies.
229The designation (S) will therefore be assumed for all inscriptions (other than [R.2.1])

in types 7 and 8 and will be omitted in the listings.
230With the exception of the sole building text written in Babylonian [R.2.1], citation

of genealogy is relatively uncommon in Kassite royal inscriptions. With the notable excep­

tions of texts of Kurigalzu II [Q.2.60, 67, 69, 71, 72, 75, 81, 92, 94, 96-99, 101, 104] and

his son Nazi-Maruttas [U.2.3-9, 11, 12, 14, 19], royal genealogies must often be recon­

structed on the basis of a single contemporary inscription: [*E.2.6, L.2.3, 0.2.2, C.2.2J;

cf. [X.2.11.
23Section a is omitted only in [N.2.2], classified under 7.6 below.

oi.uchicago.edu

64 I. INTRODUCTION

232
(d) (purpose/means);
< ^ K 2 3 3

(e) verb*
7.1 for DN + his lord/lady—RN + title (s)—TN + his/her beloved

234 235

temple—verb [Q.2.33, Q.2.42, Q.2.48, Q.2.49, Q.2.56];

possibly also [Q.2.16], though one of its lines was published

in transliteration as e-mah(?)-a-ni rather than as e-ki-ag-a/
236

ga-ni, and [Q.2.37]
7.2 for DN + title (s)/epithets + his lord/lady--RN + title (s)—TN

237
+ his/her beloved temple—verb [Q.2.12, Q.2.14, Q.2.24,

Q.2.34, Q.2.38-39, Q.2.41, Q.2.46]; [Q.2.15] inserts another

phrase (epithet?) after "his beloved temple"; in [Q.2.47] the

line for the TN has been left blank

7.3 Tfor DN + epithet(?)1 + his lord—RN + titles—TN + his beloved

temple—purpose—verb [S.2.2]; [n]am-ti-la-ni-se mu-na-ni(I)-

in-fgibill

7.4 for DN + title/epithet + his lord/lady—RN + titles/epithet(s)~
238

TN/part of temple (+ h i s / h e r be loved temple)—means

v e r b 2 3 9 [E . 2 . 5 , J . 2 . 3 - 4 , P . 2 . 2 , C . 2 . 1] ; p o s s i b l y a l s o [E . 2 . 4] ,

damaged; a l l presumably from Nippur

7 .5 for DN + t i t l e + h i s lady—RN + t i t l e s — T N + - t a — e — b u i l t

[N . 2 . 1] 2 4 0

232"Means" i s here defined as the material with which the construction work was carried

out , usually bricks and/or bitumen.
2 3 3 [Q . 2 . 4 4] i s a door socket with an apparently complete inscr ip t ion that contains only

s ec t ions a and b. I t cannot, therefore , be c l a s s i f i e d as a bui lding inscr ip t ion according

to the c r i t e r i a followed here.
23l*Where preserved, the verb i s Jju-mu-un-du except in [Q.2 .33] , where i t i s mu-un-gibil .
235Type 7.1 i s a t t e s t e d only in i n s c r i p t i o n s from Dur-Kurigalzu and Ur.
236Though t h i s might a l s o belong to type 7 .2 .
237Some form of e i t h e r dii or g i b i l .
2 3 8Followed by pos tpos i t ions - 0 , - s (e) , or - t a ; for example: s i g - a l - u r - r a [J . 2 . 3 : 9] ,

s i g - a l - u r - r a - a s (E . 2 . 5 : 1 1] , s i g - a l - u r - r a - t a [C . 2 . 1 : 9] .
2 3 9The verb i s invariably some form of du or tu . The l a t t e r form i s a t t e s t e d only with the

object KI.1ES.KAK.A.MAy and only in the time of Kadasman-Enlil (J . 2 . 3 - 4] .

2uo.. I n m h e b u i l t a shrine/temple/house" (?) .

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 65

241
7.6 RN—titles + epithet—TN + her beloved temple—verb [N.2.2]

Several interesting patterns arise from these attestations. First, if one were

to postulate that all of the above Kurigalzu texts come from the reign of

Kurigalzu I, then the subtypes could be arranged in the following chronological

order: first 7.5 and 7.6 (from the reign of Kara-indas), then 7.1 and 7.2

(from Kurigalzu I), then 7.4 (from kings Nos. ?18 or ?19 to Adad-suma-usur,

No. 32), and finally 7.3 (from Meli-Sipak, No. 33). Second, only three verbs
v 242

are used in these texts: du, gibil, and tu, in descending order of frequency.

The latter two verbs are used only on bricks and tu only on Kadasman-Enlil

bricks from Nippur. All door sockets have du. The following verb forms are

attested for type 7 inscriptions:
du: mu-un-du [N.2.1]

mu-na-du [E.2.5, P.2.2]
244

mu-un-na-du [Q.2.24, C.2.1]

hu-mu-un-du [Q.2.15-16, Q.2.41-42, Q.2.46-49]245

gibil: mu-un-gibil [Q.2.33-34, Q.2.39]

mu-un-gibil-ba [N.2.2]

mu-na-ni(!)-in-Tgibill [S.2.2]

Jju-mu-un-gibil [Q.2.14, Q.2.38]

tu: mu-tu [J.2.3]

mu-un-tu [J.2.4]

As ye t , neither the hu- pref ix nor the verb g i b i l i s a t tes ted in t ex t s from

Nippur; and the hu- pref ix occurs only in t ex t s from the time of Kurigalzu.

Type 8. Building inscr ipt ions with more than one verb

2 u l The omission of the DN-indirect object c lause at the beginning i s probably a mis­

take, s ince Kara-indas i s described as s ipa s e -ga -n i ("the shepherd, her favorite") and Eanna

as e -k i -ag -ga -n i ("her beloved temple"), both posses s ive pronouns implying a preceding d e i t y .
21f2The verb tu i s equivalent to Babylonian banu.
2**Currently, in type 7 i n s c r i p t i o n s , a t t e s t e d only with the object KI.SES.KAK.A.(MAH) .
2 ^Current ly a t t e s t e d only with the object e - k u r (- i g i - b a r - r [a]) in bricks from Nippur.
2**5And poss ib ly [Q.2 .56] , a door socket from Ur, in which [fcu]- must be restored. The

form l-du occurs in [S . 2 . 1 : 1 2] ; but the in scr ip t ion i s too damaged to be assigned d e f i n i t e l y

to type 7.

oi.uchicago.edu

66 I. INTRODUCTION

246
most common basic structure: (a) DN (+ modifiers) + his lord/

lady as indirect object;

(b) RN + modifiers as subject;
247

(c) temple + modifiers as
direct object;

iA\ w 2 4 8

(d) verb;
249

(e) verb phrase 2 ("restored");
250

(f) (verb phrase 3).
8.1 for DN (+ modifiers) + his lord/lady—RN + title(s)—TN (+ old

251
temple/her temple) + which in bygone days had collapsed

built—restored [Q.2.22, Q.2.28, Q.2.31, Q.2.54, Q.2.66,

E.2.3]; [Q.2.55] omits "had collapsed";'[J.2.1] adds a rela­

tive clause (tes-a bi-in-si-ge) after the royal titles;
252

[Q.2.29] may belong also to this type; all of the presently

known texts of this type are on bricks from Isin, Larsa, or

Ur (only the Isin and Larsa texts have modifiers after the

initial RN)

8.2 for DN + h i s lord/lady—RN + t i t l e s—TN/he r temple (+ old

temple) + which had been b u i l t in bygone days and grown

old — b u i l t — r e s t o r e d —res to red i t s foundation [Q.2 .27 .1 ,

2 i + 6 I . e . , for types 8.1-8.2. "Types" 8.3-8.9 are a t tes ted only in single inscr ipt ions

(sometimes, however, in more than one copy).
2U7Including subordinate clauses, lacking in simple building inscript ions of type 7.
2l+8Usually du (gibil in [Q.2.25J).
2i49Usually k i -b i -se . . . - g i /g i (. . .) . [E.2.3] has k i - b i - i s .
250Usually suhus-bi im-mi-in-gi .

2 5 1 (e) nig u -ul-li/du-a-ta ba-sub-ba. Variants: -la- for -li-a- [Q.2.66, J.2.1, E.2.3];

sub-bu-de [Q.2.54]; al-sub-bu-de [Q.2.22]; al-sub-bu-da [Q.2.28-29, 31]; x-sub-ba [J.2.1],

al- expected for first sign (should be collated).

252[Q.2.25] has some similarities to this type, but is imperfectly understood (per­

haps in part because it is known only from an old edition). It does, however, add epithets

after the royal titles, and between "old temple" and "(he) restored" it has an otherwise un­

paralleled (in this period) ni-bi-se gul-gul-[(x)-]NE mu-un-gibil-am.

2 S 3u -ul-du/ll-a-ta ba-du-a ba-su(mu)n. [Q.2.36] adds mu-un-si-sub-sub.

25l*In one instance, instead of ki-bi-se, the text [Q.2.30] has ki-bi sub-sub.

2550ne grammatical feature perhaps worthy of note is that in all texts of type 8.2, the

first -gi4~ form (following ki-bi-se) has the nominalizing -a added (bi-in-gi4-a). Though

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 67

Q.2.30, Q.2.32, Q.2.36]; [Q.2.27.2] combines features from
2 Rfi

types 8.1 and 8.2; all of the presently known texts of

this type are on Kurigalzu bricks from Ur

8.3 for DN + epithet + his lord—RN + epithets + titles—TN +
257

his beloved temple—in GN—built—made bigger than before

[E.2.2]

8.4 for DN + epithets + his lord—RN + epithets + titles—TN +
258

hi£ beloved temple—renewed—made bigger than before
i. ^ 259 ^ ^260 r„ „ ,. objects —restored [E.2.1]

8.5 for DN + modifiers + his lady—RN + title—TN + modifiers

(imperfectly understood)—like x—built—u -ul-du-a pa mu-

un-e [Q.2.11]

8.6 for DN + title + his lord—RN + title—canal name—from x—

dug—its great gate—of brick—built [Q.2.17]; this is the

only inscription of type 8 from Dur-Kurigalzu and the only

one to have a canal as direct object
262

8.7 for DN + h i s lord—RN + epi thets —part(s) of temple (?) —
of brick—built —(of) GN—its . . . head(?) —l ike a

265
mountain—raised [J . 2 . 2] ; because of the damaged condition

of the t e x t , some of these interpretat ions are uncertain

i t might be more t r a d i t i o n a l to t rans la te the phrase "when he restored" (or perhaps be t ter

"when i t was res tored") , the MB use of the Sumerian verbal su f f i x -a seems too incons i s t en t

to i n s i s t on t h i s in terpre ta t ion . (Compare instances where b l - g i -a and b l - i n - g i -a are the

f ina l verb in type 8.1 [Q.2 .28 .1-2 , Q.2.29, Q.2 .66] .)
2 5 6The subordinate c lause reads nig u -u l -du-a - ta al-sub-bu-da (to which a s e n s e l e s s

limmu-ba, borrowed by an i n a t t e n t i v e scr ibe from contemporary royal t i t u l a r y , where the

phrase a l s o fol lows a -da, i s added); and t h i s i s s imi lar to type 8 . 1 . But the phrase

sufcus-bi im-mi-in-gi i s added at the end of the t e x t .
2 5 7 d i r i - n l g - u -bi-da-ka mu-na-ni-dir i .

2 58<iiri-.nig-u - b i - t a - k a m i - n i - d i r i .
259me gis-{)ur k a l - k a l - l a - b i .
2 & 0 k i - b i - s e b i - i n - g i .
2^*To be trans lated "made i t s appearance more splendid than of old"?
2 6 2The t ex t i s heavi ly damaged in t h i s s e c t i o n , so the exact reconstruct ion i s uncertain.
2 6 3 i n - d u - a (subordinate c lause?) .
2 6 ^Interpretat ion uncertain.
2 6 5 m i - n i - i n - l l .

oi.uchicago.edu

68 I. INTRODUCTION

8.8 for DN + title + his lady—RN + titles—TN + old temple +
266

which in bygone days had collapsed —(section of undeter-

mined meaning) — I restored [composite of Q.2. 7-10];

this is the only MB royal text from Adab and the only first-

person Sumerian royal inscription among the common types here

discussed

8.9 RN + titles—Kagalmah + old + which in bygone days had

collapsed —built—restored [Q.2.35]

One should also note the only building inscription in Babylonian written in
272

the period [R.2.1]. Though badly damaged, it was obviously more complex

than the short Sumerian inscriptions of types 7 and 8: for DN + epithets—RN

+ epithets + interspersed genealogy and titles—subordinate "when" clause

("when Enlil raised him to the lordship of the wide land . . .")—TN + modifi-
v 273

ers—(broken)—TN + modifiers—for all time—built for him (i.e., DN).

Also worth mentioning in connection with types 7 and 8 is [Q.2.50], a door-

socket inscription of a Kurigalzu that contains no verb (and probably not by

accident, since it survives in two copies). The text cannot be classified as

a typical possession inscription, since it refers to a building (presumably

being constructed or refurbished) and yet bears no standard introductory formula

as in possession inscriptions of type 2 (ekal RN or the like). The scheme

of the text is: RN + titles—palace name + epithet—forever (u -da-ri-se).

It is noteworthy that almost all of the type 8 inscriptions are written on

bricks with the exception of some texts from Ur and Larsa that are written on

266u -ul-la-ta al-sub-ba-e-dfe].
4

267[Q.2.8:12', Q.2.9:13'(+)].
268ki-bi-se gar-r[a]-me-en [Q.2.8:13', collated].
269Compare note 227 above.
270nlg u -ul-ll-a-ta al-sub-bu-da [Q.2.35.1-2]; IQ.2.35.3] has ba-sub-ba for the final

verb phrase.
271The inscription does not begin with a DN-indirect object clause, perhaps because the

structure was not considered part of a temple. The verb, however, is mu-na-di*, which in

former times through the use of the -na- infix would have implied an indirect object.

(The infix need not be interpreted so literally here.)
272Compare Nabonidus' citation of a (broken) Babylonian building inscription, supposedly

written in the name of Sagarakti-Surias: CT XXXIV 35-36 iii 44-63 (dupl.: VAB IV 248 iii 23-41),

27 3Tne verb is ibnisum, literally equivalent to Sumerian mu-na-dQ.

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 69

274
stone door sockets [E.2.1, Q.2.54-55] or on stone or copper tablets [Q.2.66].

There is a heavy predominance of Kurigalzu texts in type 8; and the only other

monarchs represented are a Kadasman-Enlil and a Burna-Burias. It is possible,

therefore, that inscriptions of this type are presently restricted to a rela­

tively short period of time, from Kurigalzu I (No. ?17) to Burna-Burias II

(No, ?19), though the lack of genealogy in these texts makes such a proposal

purely hypothetical. The verb forms attested in the texts of this type are:

ba-al: hu-mu-un-ba-a[l] [Q.2.17]

diri: mi-ni-diri [E.2.1]

mu-na-ni-diri [E.2.2]

du: mu-na-du [Q.2.27-32, Q.2.35-36, J.2.1, E.2.2-3]

mu-na-an-du [Q.2.66]

mu-un-na-an-du [Q.2.22]

mu-na-ni-du [Q.2.11]

possibly [)}u]-mu-du [Q.2.54]

&u-mu-un-du [Q.2.17, Q.2.55]

in-du-a [J.2.2]

ba-du-a [Q.2.27.1, Q.2.30, Q.2.32, Q.2.36]; in sub­

ordinate clauses only

(pa) . . . e: pa mu-un-e [Q.2.11]

gar: gar-Tral-me-en [Q.2.8]

gi: mu-na-gi [Q.2.25]

{ju-mu-un-gi [Q.2.22]

be-bi-gi [Q.2.54]; cf. [Q.2.55]

gi„: mu-na-giM [E.2.3]
4 4

bi-gi -a [Q.2.28.1, Q.2.29, Q.2.35.1]

bi-in-gi [E.2.1, Q.2.31]

bi-in-gi -a [Q.2.27, Q.2.28.2, Q.2.30, Q.2.32, Q.2.35.2-3,

Q.2.36, Q.2.66]

im-mi-gi [J.2.1]
275

im-mi-in-gi [Q.2.27, Q.2.30, Q.2.32, Q.2.36]

27<*This excludes later copies of texts such as [Q.2.11], which is written on a clay tab­

let (but whose colophon identifies the original text as coming from a brick).
275This form is used only with sufcus-bi as the direct object.

oi.uchicago.edu

70 I. INTRODUCTION

gibil: mu-na-ni-gibil [E.2.1]

mu-un-gibil-am [Q.2.25]

ll:" mi-ni-in-tl [J.2.2]

si: bl-in-si-ge [J.2.1]; in subordinate clause

su(mu)n: (see note 253; in subordinate clauses only)

sub: (see notes 251, 253, 256, 266, 270; in subordinate clauses

only)

It is clear that the above categories are both subjective and linguistically

unsophisticated. To a large extent, they satisfy the whim of the classifier

rather than philological or literary criteria. But this analysis, one hopes,

has sufficed to illustrate that the most common types of Kassite royal inscrip­

tions are formulaic in character; and, in addition, the grouping of these texts

by type has occasionally suggested potential dating criteria not otherwise

obvious from the documents themselves.

Do these inscriptions offer a representative picture of official or court

scribal activity in the Kassite period? That is difficult to estimate.

On the one hand, this analysis has deliberately excluded a few "literary" pieces

such as the campaign (?) description of Nazi-Maruttas [U.2.25] and other undated
276

compositions that could originate in the Kassite period. On the other hand,

the texts studied tend to cluster within a restricted time and place range

during the dynasty. More than two-thirds of the building texts could come from

the reign of a single Kurigalzu, and a high percentage of these could be

products of narrow scribal circles at Ur and Dur-Kurigalzu. Among the rela­

tively small number of votive objects inscribed with the names of Kassite mon-

archs, more than three dozen (just over 50 percent of the total), ranging in

time from at least Burna-Burias II (No. ?19) to Kastiliasu IV (No. 28), come
277

from a single cache found at Nippur. If one considers further that the

overwhelming percentage of sources presently known for the dynasty come from

just three sites, that is, Nippur, Dur-Kurigalzu, and Ur, it is clear that we

are dealing only with fragments of a much larger whole.

276E.g., [J.5.1].
277See the note in [E.5.5] below.

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 71

M a t e r i a l s

278
The m a t e r i a l s on which t h e i n s c r i p t i o n s are w r i t t e n are c l a y , s t o n e ,

279
m e t a l , and i v o r y .

The most common t y p e s o f i n s c r i b e d c l a y o b j e c t s are t a b l e t s , o f which more
280

than e l e v e n thousand—dated and undated—are known from the dynas ty . Such

t a b l e t s u s u a l l y have s l i g h t l y curved s u r f a c e s (roughly r e c t a n g u l a r or square
281

i n a r e a) , were not u s u a l l y baked i n a n t i q u i t y , and se ldom—except i n the
282 c a s e o f personne l l i s t s — e x c e e d 4 cm. i n t h i c k n e s s . Economic t e x t s , t h a t i s ,

a d m i n i s t r a t i v e and l e g a l documents, comprise more than 95 p e r c e n t of the t o t a l
283 number of c l a y t a b l e t s . Br icks are the next most common type of i n s c r i b e d

c l a y o b j e c t ; they u s u a l l y bear roya l b u i l d i n g i n s c r i p t i o n s w r i t t e n i n Sumerian

(except for P . 2 . 1 , which bears a Sumerian p o s s e s s i o n i n s c r i p t i o n) . Known

examples range from Kara-indas (king No. ?15) t o Mel i -S ipak (No. 3 3) . Other

t y p e s of i n s c r i b e d c l a y o b j e c t s are r a r e . There are four c l a y prisms or cones
284 285

record ing roya l land g r a n t s , a prism wi th a p r i v a t e v o t i v e i n s c r i p t i o n ,
a t e r r a - c o t t a animal wi th a p r i v a t e v o t i v e i n s c r i p t i o n , an enamel horsehead

287
wi th a roya l p o s s e s s i o n i n s c r i p t i o n , and a pot fragment w i t h what might be

288
a p a r t o f a r o y a l v o t i v e t e x t . F i n a l l y , t h e r e are a t l e a s t e i g h t ceremonial

289
axheads made of b lue g l a s s , i m i t a t i n g l a p i s l a z u l i .

2 7 8Here used in a very broad sense , almost equivalent to earth, so as to embrace products

such as terra c o t t a , enamel, and g l a s s .
2 7 9 T h i s and the fol lowing analyses do not include materials in the Catalogue that concern

the Kassite dynasty, but or ig inated outs ide Babylonian-held t e r r i t o r y , e . g . , [Q.2 .116] .
28^The remarks on t a b l e t s in the f i r s t three sentences of t h i s paragraph take into account

a l l Kassi te-period t e x t s known to me, not just those in the Catalogue.
281Approximately half a dozen round t a b l e t s are known from the dynasty.
2 8 2 Personnel l i s t s occas ional ly are even thicker than 5 cm.; and a par t i cu lar ly large

example, CBS 7794, has approximate dimensions of 29 x 13 x 5.5 cm.
2 8 3 Clay t a b l e t s with royal vot ive or bui lding t e x t s are p r a c t i c a l l y unknown, except*

where these t a b l e t s are la ter copies of or ig ina l i n s c r i p t i o n s .
2814 [Q.2 .1 , J . 2 . 1 9] . Each of these t e x t s survives in two cop ie s . Note, t oo , that [U .2 .19] ,

according to i t s colophon, was o r i g i n a l l y writ ten on c lay {nara sa fyasbi).
2 8 5 [U . 2 . 2 2] .
286[U.2.21]. It is sometimes difficult to tell whether such votive animals (there are

also undated examples from this time) are dogs (UR or UR.GI-) or lions (UR.MAQ).
287[L.2.10].
288[V.2.9].
289[Q.2.67-69, U.2.4-7, V.2.7]; compare also BE I 72 and 79 (discussed under 0.5.1-2 be-

oi.uchicago.edu

72 I. INTRODUCTION

Inscribed stone objects are relatively common in this period, though their

inscriptions are principally royal votive and building types. Small objects

in semi-precious stone, usually bearing brief royal votive inscriptions, are
290

more common than larger items in ordinary stone.

low). For the material of these objects, see most recently Oppenheim et al., Glass and Glass-

making in Ancient Mesopotamia (Corning, 1970) pp. 148 and 215 (with earlier bibliography);

note, however, that the catalogues and discussions in Oppenheim1s book have overlooked all

pertinent Kassite dynasty objects other than the Nazi-Maruttas disks.
290Ideally, one should also describe the types of stone used for inscriptions (lapis lazuli,

hematite, agate, etc.); but the designations used in published reports (and, perforce, in­

cluded in the Catalogue below) are often based on superficial rather than scientific examina­

tion of the objects and hence are not sufficiently reliable for purposes of analysis.

Objects in semi-precious stone include:

Knobs: [Q.2.70-71, U.2.14-15, V.2.2-3, 0.2.2].

Disks: [Q.2.72-73, U.2.8-13, U.2.16, L.2.1-6, P.2.3-4, V.2.1, 0.2.1, 0.2.4 (and perhaps

0.2.3?)], possibly all from Nippur; cf. [Q.2.98], a biconvex disk-shaped piece of

lapis lazuli.

Eye stones: [Q.2.74-89, J.2.11], most written in Sumerian. Compare [J.2.6], described

as an agate cameo.

Amulet: [Q.2.104], designation uncertain.

Beads: [Q.2.94-97, *E.2.8J are earlier texts; the latter three are written in Sumerian,

and two of them [Q.2.96, *E.2.8] were found in Iran. [L.2.9], a text from the inter­

mediate period, is written half in Sumerian and half in Babylonian. [J.2.7, V.2.5-61,

later texts, are written in Babylonian.

Seals: With royal inscriptions, [Q.2.90-93 (not all certain)); cf. [V.2.8]. With private

inscriptions, [N.2.3, Q.2.106-114, J.2.20] and probably (J.2.21, E.2.21-24, U.2.23].

Tablets: [Q.2.57-64] and possibly [0.2.3], all from Nippur.

Miscellany: [Q.2.98-103, Q.2.105, E.2.7, *E.2.9, U.2.3, L.2.7-8, V.2.4).

Objects in other stone include:

Door or gate sockets: [Q.2.40-56, J.2.10].

Statues: [Q.2.2-4], all very fragmentary.

Knobs: [X.2.1, J.2.8, S.2.3],

Vessels: [J.2.9, E.2.20].

Tablets: [Q.2.65, Q.2.66.1 part, 0.2.6 (tablet containing a land grant)].

Slab: [J.2.5]. One may note also the stone bricks of {jasmar-galsu [AC.2.1, AC.2.3], ex­

plicitly called na .sig in their texts; but the date of these bricks is uncertain.

Steles and kudurrus: Private Sumerian votive steles from Uruk, [U.2.20]; kudurrus, [Q.2.6,

U.2.17-19, P.2.5, 0.2.5, 1^.2.1, C.2.6, S.2.4-9, R.2.2-10, P.2.1]. Note that [U.2.19]

was originally written on clay, but later engraved on stone (after the original had

been broken).

oi.uchicago.edu

C. DISTRIBUTION OF THE CATALOGUED SOURCES 73

There are only four inscribed objects of metal: a copper foundation tablet
291 292

from Ur and three bronze daggers of the "Luristan" variety. A later tab­

let survives whose colophon states that it is the copy of an inscription of
v 293

Adad-suma-usur (king No. 32) on a bronze statue (salam siparri).
The sole text written on ivory is a short votive inscription of Burna-Burias II

294
(king No. ?19) inscribed on a pierced knob.

Language

295
The distribution of texts by language, that is, Sumerian or Babylonian,

presents several interesting patterns. Some text types, such as kudurrus and/or

land grants and letters, are written exclusively in Babylonian. Building texts,
296

principally on bricks and stone door sockets, are—with one late exception

written in Sumerian. Economic texts are usually written in Babylonian,

except for some legal documents from the time of Burna-Burias II (No. ?19) and

earlier. Otherwise the use of Sumerian versus Babylonian seems to vary with
297

the fashion of the times. From the early stages of the dynasty (kings 1-14),

only one possible original royal document survives; and this inscription, on a

knob of Ulam-Burias, and later copies of the Gandas and Agum-kakrime texts are
298 *+

all written in Babylonian. During the next period, from Kara-indas to

291[Q.2.66.1 part]. Designation of the metal is according to Woolley and Gadd.
292[L.2.11, C.2.2-3].
293[C.2.4].
294*[E.2.6).
295There is one royal inscription [J.5.1], possibly dating to the Kassite period,

which is a Sumerian-Babylonian bilingual. There are no texts written in the Kassite

language, though there are a later Kassite-BabyIonian vocabulary and a Kassite-Baby-

lonian name list (most recently edited by Balkan, Kassitenstudien I [New Haven, 1954]

2-4).
296[R.2.1], surviving only in a later copy on a clay tablet.
297The remarks in the rest of this paragraph exclude those documents mentioned in the

preceding sentences, which are traditionally written in one language or the other:

kudurrus and/or land grants, letters, economic texts, and building inscriptions. They

also exclude texts written logographically in such a way that it cannot be judged

whether they are in Sumerian or Babylonian.
298[X.2.1, H.3.1, Db.3.1].

oi.uchicago.edu

74 I. INTRODUCTION

299 300

Kurigalzu II (Nos. 715-22), the majority of texts are written in Sumerian.

In the time of Nazi-Maruttas and Kadasman-Turgu (Nos. 23 and 24) , a gradually

larger percentage of texts are written in Babylonian, though Sumerian continues

in use. The only text definitely assignable to Kadasman-Enlil II is written
302

in Babylonian. From then till the end of the dynasty, all texts are in
Babylonian, even a building inscription in the early twelfth century.

It is obvious that the language in everyday use in Kassite Babylonia was

305

Babylonian; and utilitarian documents—letters, legal documents, administra­

tive texts, etc.—were written in that language. The use of Sumerian was

generally reserved for ceremonial royal inscriptions (possession, building, and

votive), for royal and private prayer inscriptions (on seals), and for especial­

ly important (again ceremonial?) private texts. Though building texts con­

tinued tenaciously to be written in Sumerian almost without exception to the

very end of the dynasty, votive texts eventually came to be written more and

more in Babylonian; and there is no clear instance of a Sumerian votive text

after the time of Kadasman-Turgu (king No. 24). Why one type of text proved

to be more conservative than the other is hard to explain.

2 9 9A period almost co-extensive with that of the closest Babylonian-Egyptian contacts;

see AJA LXXVI (1972) 274-76.

300There may be a tapering in the ratio in the time of Kurigalzu II, when the texts

definitely assignable to his reign are only 8:6 in favor of Sumerian. There are, however,

few pertinent texts before the time of Burna-Burias II (No. ?19).

301The ratio in favor of Babylonian is 10:7 and 7:2 in these two reigns.

302[J.2.7].

303With the already noted exception of bricks with building inscriptions.

3014See note 295. It is also noteworthy that the first Kassite ruler with a Babylonian

name was Kudur-Enlil, king No. 26, who reigned just about the time that Sumerian votive

texts and seal inscriptions seem to have died out (according to the datable material as­

sembled in the Catalogue).

305Though legal texts, especially in the fourteenth century, may have an abundance of

logograms or Sumerianized writings; and some of these texts, especially from the reign of

Burna-Burias II, may have been composed in Sumerian.

306Though one might opine that religious conservatism in connection with a specific temple

(site, etc.) was apt to prove stronger and more resistant to change than what could be regarded

as expressions of personal piety in the votive texts.

oi.uchicago.edu

D. PROSPECTS FOR HISTORIES OF KASSITE BABYLONIA

This section takes into consideration not just the texts listed in the Cata­

logue below, but all Kassite dynasty documents known to me at the present time.

It must be stressed that this assessment is based on a rapid survey of more

than twelve thousand texts, a survey that classified the inscriptions in rudi­

mentary fashion and separated the dated documents and a few archives for an

initial closer analysis. The limitations of this procedure are obvious, and

the reader should be aware of the tentative character of the following observa­

tions.

As has been seen in the preceding section (I.C), certain times and places

within Kassite Babylonia are particularly well represented by documentation;

others are practically unknown. In addition, the subject matter of most texts

is quite restricted. While one can learn something about a few socioeconomic

or legal institutions during a relatively short time span (principally ca. 1360-

1225 B.C.) and about the building and dedicatory proclivities of certain mon-

archs over a slightly longer period (ca. 1413-1159), there is insufficient

evidence about other subjects to afford reasonable hope for a balanced or

well-rounded history of the period.

With the presently available sources, any political history of the Kassite

dynasty would inevitably be quite skeletal. The earliest portion of the dynasty

(kings 1-14) is so poorly known that even the names and sequence of the rulers

cannot be reconstructed satisfactorily. In fact, this stretch of time is less

well known than any other comparable phase in southern Mesopotamia from the

beginning of the Ur III dynasty just before 2100 B.C. to the fall of Babylon

2

in 539 B.C. There are prac t i ca l ly no contemporary t ex t s known, and the authen­

t i c i t y of most l a t er copies of supposedly contemporary inscr ipt ions has been

questioned. Kingl i s ts and chronicles throw scattered l i g h t on the age and

^That i s , a h i s tory that would provide an adequate perspect ive of the p o l i t i c a l , c u l ­

t u r a l , and s c i e n t i f i c l i f e of the era.
2The only other s ec t ion of t h i s millennium and a hal f for which the sequence of ru lers

in southern Mesopotamia has not ye t been adequately reconstructed i s the chaot ic years f o l ­

lowing the f ina l campaign of Samsi-Adad V against Babylonia, from 811 to ca. 770 B.C.

75

oi.uchicago.edu

76 I. INTRODUCTION

afford what little perspective there is. The following phase (kings ?15-?21)

is illuminated chiefly through the Amarna letters and the chronicles; but

the usefulness of most contemporary documentation is hampered by its apolitical

character and by the fact that the royal texts belonging to Kurigalzu I and

Kadasman-Enlil I, two of the more prominent monarchs of the era, cannot readily

be distinguished from those of the slightly later homonymous kings, Kurigalzu II

and Kadasman-Enlil II. The best attested phase of the dynasty (kings 22-28)

is represented mainly by stereotyped votive inscriptions and an abundance of

economic texts, neither of which are particularly informative concerning

political affairs. The concluding period (kings 29-36) is known chiefly from

chronicles and kudurrus, which furnish some data on relations with Elam and

Assyria and on the provincial administration of Babylonia (especially the eastern

provinces). A detailed political history of the dynasty could be written

within the compass of a brief monograph.

A historical treatment of the socioeconomic institutions of Kassite

Babylonia would have more material with which to work, though here too there

would be space and time restrictions. The numerous archival materials, legal

and administrative, and several hundred letters from Nippur between 1360 and

1225 may serve to illuminate certain aspects of socioeconomic life, especially
4

taxes, irrigation, temple administration, and forced labor; but only close
. 5

and detailed study of the texts will disclose how full a picture they contain.

Even here the archives will undoubtedly reveal only a segment of a complex

society; and it will be difficult to tell how representative this segment is

for the whole of contemporary Nippur, much less for other cities and for other

times under the dynasty. The economic documents from Ur and Dur-Kurigalzu

are much less numerous and not so concentrated in either time or subject matter,

though the Ur texts may furnish valuable insights into the Middle Babylonian

^Including the military and diplomatic sides, a discussion of the monarchy, etc.

**The last-mentioned topic would also involve a discussion of the role of the large num­

bers of foreigners and minority groups in Babylonia, especially around Nippur in the four­

teenth and thirteenth centuries.
5Since many of the documents are laconic bureaucratic memoranda of limited scope, an ade­

quate study would entail a sophisticated statistical analysis, whose productive yield cannot

be predicted.

oi.uchicago.edu

D. PROSPECTS FOR HISTORIES OF KASSITE BABYLONIA 77

l ega l system. In each of these areas, painstaking archival and prosopographi-

cal s tudies are needed as indispensable prerequis i tes .

For other types of h i s tory , I am not qual i f ied to pass judgment. To focus

on the i n t e l l e c t u a l , s c i e n t i f i c , or re l ig ious history of the period, i t would

be necessary to be able to date the pertinent documents with more precis ion so

that Middle Babylonian-Kassite materials could readily be dist inguished from
7

la te Old Babylonian and from Is in II and early Neo-BabyIonian t e x t s . This i s

not an easy task, both because the development of the Babylonian scr ipt between

la t e Old Babylonian and Neo-BabyIonian has not been s u f f i c i e n t l y studied and

because, even when one has dated a t e x t , i t i s often d i f f i c u l t to determine
9

the age or evolution of the tradi t ion behind i t .

The history of the art and architecture of the Kassite period, with the

poss ib le exceptions of g lypt ic and the kudurrus, has as yet l i t t l e material for

ana lys i s . The study of s ea l s and seal impressions, e spec ia l ly i f undertaken

with emphasis on the impressions on dated t a b l e t s , may y i e ld s ign i f i cant

^Scattered throughout the documents from various Middle Babylonian s i t e s i s a t a n t a l i z i n g

amount of information on such re lated socioeconomic top ic s as trade (e spec ia l l y of l a p i s l a z u l i) ,

the garment industry, contemporary t r i b a l structure (part icular ly for the Kassite people them­

se lves) , and the f luctuat ing metal standards (gold [see Edzard, JESHO I I I (1960) 38-55, and

Leemans, RLA I I I 509-10] , s i l v e r , and, in the f ina l phase of the dynasty, copper).
7Though we are fortunate in having grammatical and l e x i c a l s tud ies such as those of Aro

{Studien zur mittelbabylonischen Grammatik (He l s ink i , 1955]; Glossar zu den mittelbabylonischen

Briefen [Hels inki , 1957]) and Bloch ("Beitrage zur Grammatik des Mittelbabylonischen," Or IX

[1940] 305-47), there i s no doubt that the scope of these works could be enlarged with the

s u b s t a n t i a l l y greater number of materials known today.
8Here i t i s worth noting that s c r i p t may wel l d i f f e r between c l a s s e s of contemporary docu­

ments as wel l as between documents of d i f f erent times and p l a c e s . Among the textua l fragments

from Dur-Kurigalzu for example, i t i s easy to d i s t ingu i sh at l e a s t three standard MB s c r i p t s

(or perhaps, more accurate ly , ductuses) : for economic t e x t s , for intranat ional (or domestic)

l e t t e r s , and for l i t e r a r y or s c i e n t i f i c t e x t s and internat ional l e t t e r s . And one must always

reckon with the id iosyncras ies of individual s c r i b e s , e s p e c i a l l y nov ices .
9One may note , however, the s ignal success of Oppenheim in the technologica l f i e l d in de­

l i n e a t i n g the development of glass-making in the l a t e second millennium (Oppenheim et al.,

Glass and Glassmaking in Ancient Mesopotamia [Corning, 1970]; JAOS XCIII [1973] 259-66) .

But here the textua l evidence was happily combined with widespread archeological examples

of the a r t i f a c t s themselves.
10Though the examples of the monumental bui ld ings from Ur, Uruk, Nippur, and Dur-Kurigalzu

and the few pr ivate or smaller s tructures from Ur, Nippur, and Babylon are now l i k e l y to be

augmented s u b s t a n t i a l l y by ongoing excavations at Dur-Kurigalzu, I s i n , Larsa, and Nippur.

oi.uchicago.edu

78 I. INTRODUCTION

11 12
results; but full archival studies would have to be made. Seidl's careful

13
work on the iconography of Kassite and later kudurrus has set a model for

emulation in other areas.

The study of settlement patterns is also potentially a significant historical

tool. But, given the present imprecision in ceramic dating criteria for the

14
periods after 2000 B.C. in Mesopotamia, attempts to delineate urban and village

developments even in periods of four hundred or five hundred years are not

always convincing, particularly where their results have been structured as a

reflection of the vicissitudes exemplified in the written documentation.

When proper chronological pottery sequences have been established for lower
16

Mesopotamia, then the adequately controlled ceramic survey may well assume

a crucial role for the historian of Kassite Babylonia.

U A start along such lines has already been made by Edith Porada, e.g., in "On the Problem

of Kassite Art," in Archaeologica Orientalia in Memoriam Ernst Herzfeld (New York, 1952)

pp. 179-87.
1 7

l*An analysis of the inscriptional materials on seals is now available in Limet, Les

legendes des sceaux cassites (Brussels, 1971).
13"Die babylonischen Kudurru-Reliefs," Bagh. Mitt. IV (1968) 7-220.

^See the cautionary statements by Adams, e.g., in Land behind Baghdad (Chicago, 1965) pp. 52-

54 and passim.
15This is not to deny that survey data even of a broadly ranging chronological articulation

have provided the historian with interesting and stimulating material for analysis; see, for

the present, the bibliography cited in RAI XIX 396, n. 11 (and addenda, ibid., p. 408) and the

informal report by Adams, The Oriental Institute News and Notes, No. 17 (May 1975) pp. 2-4.
16And here one notes with particular sadness the opportunity missed, for Kassite times at

least, in not analyzing the ceramic material in the four major and various minor Kassite

period levels at Tell el-Abyad.
17The reflections in the preceding paragraph are not intended to denigrate the validity of

the ceramic survey method as presently practised; its limitations have been recognized and

expressly stated in the primary publications themselves. For pre-Akkadian times, when the

pottery is better known, the ceramic surveys seem already to have yielded substantial results.

But in the periods after 2000 B.C. and before the coming of Islam, there is no question that

establishing a more precise ceramic sequence is of prime importance not only for the proper

analysis of settlement patterns, but also for the dating especially of non-monumental

archeological remains where dated inscriptional material (tablets, bricks, stones, coins, etc.)

is lamentably scarce. Once adequate dating has been achieved, then one can go on to speak

of the potential of other developing archeological techniques such as pollen and seed analyses

for agricultural history, etc. But refined dating criteria are essential in dealing with

relatively brief historical periods.

oi.uchicago.edu

II. CATALOGUE OF SOURCES

oi.uchicago.edu

oi.uchicago.edu

Because of major unresolved chronological difficulties, the sections of

this Catalogue are arranged in alphabetical order according to the names of the

monarchs. As has been seen above in Part I.B ("A Chronology of the Kassite

Dynasty"), the names and sequence of Kassite kings Nos. 7-14 are uncertain;

and any attempt at chronological reconstruction for this period would be large­

ly guesswork. In addition, in the case of homonymous rulers, it is frequently
1

difficult to determine which Kurigalzu or which Kadasman-Enlil a text mentions;

and a subjective assignment of each such document to one or the other monarch

would aggravate an already confusing situation. As a consequence, to avoid

overspecification, all references to kings bearing the same name are grouped

into single general entries (e.g., "Agum," "Kadasman-Harbe," "Kurigalzu"); and

only those references that are sufficiently explicit to be readily identified

as belonging to a specific monarch are marked as such within the broader
2

entry.

Within the body of the Catalogue, each sect ion i s dist inguished by a l e t t e r

pref ix (ranging from "A. Abi-Rattas" to "Z. Zababa-suma-iddina"). In those cases

in which i t seems advantageous to discuss homonymous monarchs individual ly , the
a b sect ion i s internal ly subdivided with more s p e c i f i c pref ixes , such as D , D ,

c 3

D to refer to Agum I , I I , and III respect ive ly . The f inal portion of the

Catalogue (AA-AF) treats various individuals who have sometimes been proposed

as Kassite monarchs, but whose c l a s s i f i c a t i o n as such i s now e i ther contra-

indicated or i n s u f f i c i e n t l y supported by avai lable evidence.

Each sect ion of the Catalogue i s arranged as fol lows. F i r s t , there i s an

1Most Kassite royal in scr ip t ions do not contain genea log ies , which would aid in so lv ing

such problems.
2Texts referring to a ruler whose name i s so damaged that i t cannot e a s i l y be l inked with

a s p e c i f i c monarch, e . g . , a broken Kadasman-[) (which could be restored as Kadasman-Enlil,

Kadasman-Harbe, or Kadasman-Turgu), are usual ly omitted from the Catalogue.
3By way of except ion, in the case of the two kings named Burna-Burias and the four named

K a s t i l i a s u , almost a l l of each of these rather long s e c t i o n s i s concerned with the f ina l

king bearing the name. Consequently, while the small i n i t i a l subsect ions have been assigned

the pre f ixes E and 0 , 0 , 0 , the larger subsect ions for Burna-Burias II and Kas t i l i a su IV

have been given the simple pref ixes E and 0 (rather than the more •cumbersome E and 0) .

81

oi.uchicago.edu

82 I I . CATALOGUE OF SOURCES

i n t r o d u c t o r y paragraph (or paragraphs) summarizing the ev idence concerning the

number of monarchs bear ing the p a r t i c u l a r roya l name, t h e i r p l a c e i n the dynas­

t i c sequence , t h e i r immediate genealogy (ascending and d e s c e n d i n g) , and t h e i r

l e n g t h of r e i g n . The r e s t o f the entry i s grouped according t o the f o l l o w i n g

major s u b d i v i s i o n s (here p r e f i x e d by the l e t t e r C for the sake of i l l u s t r a t i o n) :

C . l Chronolog ica l sources (i . e . , k i n g l i s t s and c h r o n i c l e s , which e s t a b ­

l i s h the monarch's sequence w i t h i n the dynasty)
4

C.2 Contemporary sources (documents w r i t t e n during the k i n g ' s r e i g n or

very s h o r t l y t h e r e a f t e r)

C.3 Later sources (other than primary r e f e r e n c e s i n k i n g l i s t s and c h r o n i ­

c l e s)

C.4 Writ ing of the roya l name (the orthography of the roya l name i n con­

temporary and l a t e r documentation and, where n e c e s s a r y , a d i s c u s s i o n

of d i sputed readings)

C.5 Misce l l aneous n o t e s (commentary on i s o l a t e d problems in reading or a s ­

s i g n i n g documents, e t c .) .

^Or short ly before h is reign (mentioning the future monarch as a prince , an o f f i c i a l , or

the l i k e) .
5For example, in scr ip t ions of a contemporary Assyrian king that t e l l of removing a Baby­

lonian king from power. Occurrences of royal names in l a t e r genea log ies , even within the

f i r s t generation, are, however, here c l a s s i f i e d as l a t e r sources.
6In certain borderline case s , the d i s t i n c t i o n between "chronological ," "contemporary,"

and "later" inevi tably becomes subjec t ive . Thus d i rec t references to a king in a k i n g l i s t

or chronicle are c l a s s i f i e d as "chronological ," while references to him by way of patronymic

(e . g . , the possess ive pronoun in the phrase A-su, "his son") in the same document are c l a s ­

s i f i e d as " later ."

A s i m i l i a r d i s t i n c t i o n i s made between l a t e copies of an o r i g i n a l document (here c l a s ­

s i f i e d as "contemporary") and la t er fabricat ions or d i s t o r t i o n s purporting to be or ig ina l

documents (here l i s t e d as " la ter") . As w i l l be seen below, i t i s sometimes d i f f i c u l t to

ascerta in the c l a s s i f i c a t i o n to which a t ex t should be assigned; the most disagreeable

cases have been prefixed with an as ter i sk in the Catalogue (the as ter i sk s ign i fy ing doubt­

ful a t t r i b u t i o n) . The provis ional l i s t i n g of the Agum-kakrime (D .3 .1) and Gandas (H.3.1)

inscr ip t ions in the "later" category in t h i s Catalogue i s intended to indicate simply that

these i n s c r i p t i o n s , in the ir present form, seem not only to be la t er cop ie s , but a l s o to i n ­

corporate la ter elements; t h i s i s not to deny e i ther that there are genuine contemporary

passages in such t e x t s or that such passages might predominate (the quest ion, in these

two cases , requires further and c loser s tudy) .
7There i s no f i f t h subdivis ion for some monarchs.

oi.uchicago.edu

II. CATALOGUE OF SOURCES 83

Within each of these subdivisions, except the first, each entry should contain
Q

adequate bibliographical information; the bibliography for chronological sources

is l i s ted in Appendix B below. I t should also be noted that , in the l i s t ing of

contemporary sources, the term "economic texts" is used in a broad sense to in­

clude administrative and legal documents; such inscriptions are grouped together

under a single heading (e .g. , C.2.7) and arranged in order of date.

Unless otherwise stated, texts are presumed to be written in the appropriate

g

dialect of Akkadian (usually Middle Babylonian). Texts whose reading, a t t r i ­

bution, or classification is sufficiently uncertain to cal l into question their

place within the Catalogue are prefixed with a single aster isk. A double as­

terisk is used to designate what seems to be either a mistaken at tr ibution on

the part of the ancient scribe or a modern designation that has proven to be

incorrect. In l i s t ing the dates of tex ts , large Roman numerals designate the

month and Arabic numerals the day; years are referred to explici t ly as

"year 5" or the l ike . Thus I-5-year 6 means the fifth day of Nisan in the sixth

year (usually of a specific king). In damaged dates, the following symbols are

used:
fMNl = month name present, but unreadable (or not read)

x = day or year number present, but unreadable (or not read)

? = uncertain traces of name or number

IV? = reading (here "IV") possible, but uncertain

[] = month, day, or year expected, but pertinent section of text de­

stroyed

3(+) = number definitely at least " 3 , " but possibly higher

8For contemporary documents, we have attempted to present a re la t ive ly complete l i s t of

pertinent publications (excluding minor or insignif icant corrections or commentaries).

For la te r sources, additional bibliography has been cited only when i t d i rec t ly concerns

the interpretat ion of the passage involved. In ei ther case, i t is presumed that the read­

er will refer to such standard bibliographies as Borger's HKL, Seidl , e t c . ; and the i r l i s t

of references i s not repeated here. For the Dur-Kurigalzu texts excavated by the Iraqis

between 1942 and 1945, only a rudimentary bibliography i s furnished in the present Cata­

logue, since a full l i s t of references and discussion of find spots are planned for a la te r

volume of th i s se r i es .

^Except in the case of economic t ex t s , where documents (perhaps) written in Sumerian

(especially legal texts from the time of Burna-Burias I I or ea r l i e r) are not so labelled

in the pertinent tab les , e . g . , E.2.25.
10With "Via" and "Xlla" used for intercalary months.

oi.uchicago.edu

84 I I . CATALOGUE OF SOURCES

Where a document has been l i s t e d i n the e a r l i e r b i b l i o g r a p h i e s o f J a r i t z

or E l - W a i l l y , a c r o s s - r e f e r e n c e i s g iven t o the p e r t i n e n t entry or e n t r i e s *

J a r i t z * s b i b l i o g r a p h y i s c i t e d by paragraph number. E l - W a i l l y 1 s b i b l i o g r a p h y

i s c i t e d by a t r i p a r t i t e a b b r e v i a t i o n scheme (number of monarch, type o f

s o u r c e , number o f source w i t h i n t y p e , e . g . , 2 2 - B - l r e f e r r i n g t o k ing No. 22 ,

b u i l d i n g i n s c r i p t i o n No. 1) .

11The source-type abbreviations employed here for inscript ions l i s ted by El-Wailly are :

(B) building, (C) commemorative, (E) epical , (K) kudurru, (L) l e t t e r , (S) sea l , (U) un­

class i f ied , and (V) votive. The characterizations and the numbering within each type are

those assigned by El-Wailly.

oi.uchicago.edu

A. ABI-RATTAS

Abi-Rattas was an early ruler of the Kassite dynasty, the fifth king accord­

ing to Kinglist A, the fourth according to the synchronistic kinglist A. 117

(Assur 14616c). A possible reading in the Agum-kakrime inscription suggests

that Abi-Rattas was an ancestor of Agum's father, Urzigurumas (text: Ursiguru-

mas), and a descendant of both Kastiliasu (father) and Agum the Great (grand­

father). The length of the reign of Abi-Rattas is unknown.

A.l Chronological sources

A.1.1 Kinglist A i 20'—length of reign broken away, but a complete RN

(fifth king of the dynasty).

A.1.2 A. 117 (Assur 14616c) i 13'—relatively complete RN (fourth king of

the dynasty).

A.2 Contemporary sources: none.

A.3 Later sources

A.3.1 *The Agum-kakrime inscription refers to Agum's father as Ursigurumas,

who is in turn described as lipli[ppi) sa A-bi-l"*1-[x(-x)] (V R 33

i 13-15, collated; final name possibly to be read A-bi-R\at-tas1).

For discussion, see A.5.1 below. Text: D .3.1.

A.4 Writing of the royal name

A.4.1 In contemporary texts: unattested.

A.4.2 In later texts

A. 4.2.1 mfA-bH-Rat-tas (Kinglist A i 20', collated)

A.4.2.2 A-bi-tRal-tas (synchronistic kinglist: A. 117 i 13',

collated)

A.4.2.3 A-bi-Txl-[x-(x)] (Agum-kakrime text: V R 33 i 15, collated)

A.5 Note

A.5.1 Where legible, the Agum-kakrime inscription in sketching the ances­

try of its royal author generally refers to the various generations

by the approximate formula "RN, son (maru/aplu) of RN ." Only in

describing the relationship between Ursigurumas and Abi-Rattas(?)

does the text deviate: "U., descendant (lipli[ppi]) of A." An

85

oi.uchicago.edu

86 II. CATALOGUE OF SOURCES

inference that an additional generation may have intervened between these two

rulers could be supported by the synchronistic kinglist A. 117, which lists a

Kastiliasu between them. Kinglist A, on the other hand, lists Abi-Rattas and

Urzigurumas (= Urzigurumas) as successive rulers. There is no readily apparent

solution in the light of such tenuous evidence.

oi.uchicago.edu

B. ADAD-SUMA-IDDINA

According t o K i n g l i s t A, Adad-suma-iddina was the t h i r t y - f i r s t r u l e r of the

K a s s i t e dynasty (i . e . , the s u c c e s s o r of Kadasman-Harbe I I and the p r e d e c e s s o r

of Adad-suma-usur) and re igned for s i x y e a r s . There i s no ev idence t h a t he was

r e l a t e d t o h i s p r e d e c e s s o r or t o the o l d K a s s i t e r o y a l family of t h e l a s t Kas-

t i l i a s u . A r e v o l u t i o n in Babylonia e v e n t u a l l y p l a c e d a son o f K a s t i l i a s u on

the throne .

B . l Chrono log ica l sources

B . l . l K i n g l i s t A i i 1 0 ' — a r e i g n o f 6 (years) and a r e l a t i v e l y complete

RN.

B . l . 2 *A. 117 (Assur 14616c) i i 5 ' -6 '—Weidner i n AfO I I I (1926) 70

copied t h i s s e c t i o n (from a photo) as [] i n l i n e 5' and

MIN[] i n l i n e 6 ' . In the summer of 1971 , c o l l a t i o n of the t a b ­

l e t and of the e x c a v a t i o n p h o t o could not v e r i f y any d e f i n i t e t r a c e s

i n l i n e 5 ' ; l i n e 6' reads as c o p i e d , e x c e p t t h a t the i n i t i a l p e r ­

sona l d e t e r m i n a t i v e i s damaged.

B . l . 3 Chronic le P i v 17-22—mentioning an Elamite i n v a s i o n under Kid in-

JJudrudis a t the t ime of RN. Grayson, ABC, Chronic le No. 22 .

B.2 Contemporary sources

B . 2 . 1 Economic t e x t s

U 7787b, p u b l i s h e d as UET VII 21

U 77872, p u b l i s h e d as UET VII 23;

day c o l l a t e d

B . 2 . 1 . 3 *U 7789n (UET VII 2 2) , though i t s date i s broken away,
2

may probably be dated t o about t h i s t i m e .

^Chronicle P i v 8-9. Adad-suma-iddina i s not mentioned by name in t h i s passage, which

deals e x p l i c i t l y with the end of the suzerainty of Tukulti-Ninurta I over Babylonia.
2 I t shares many features with UET VII 21 (B . 2 . 1 . 1) : i t mentions rikilti sarri Adad-suma-

iddina, involves many of the same people (e . g . , Belu-mubal l i t , I t i r r u a , S i n - l u l t a r r e h ,

5amas-et ir) , has the same f i r s t w i tnes s , e t c .

B . 2 . 1 . 1

B . 2 . 1 . 2

I -

V -

13

6

- a c e .

- a c e .

year

year

87

oi.uchicago.edu

88 II. CATALOGUE OF SOURCES

B.3 Later sources

B.3.1 BM 90827, a kudurru from the reign of Meli-Sipak published as BBSt,

No, 3, relates the history of a lawsuit during the reign of Adad-

suma-iddina: i 1-38, cf. vi 29. Text: S.2.4.

B.3.2 *K. 4445+, the "Sulgi Prophecy," last edited by Borger, BiOr XXVIII

(1971) 3-24, may refer to events taking place in Babylonia during

the reign of RN. See the discussion by Borger, ibid., p. 23.

B.4 Writing of the royal name

B.4.1 In contemporary economic texts

B.4.1.1 mdIM-MU-SUM-na (UET VII 21 rev. 2, 13; UET VII 23 rev. T14'l)

B.4.1.2 IM-MU-SUM-na (UET VII 22 rev. 15, probably contemporary)

B.4.2 In later texts
d

B.4.2.1 IM-MU-SUM-na (kudurru from the time of Meli-Sipak: BBSt,

No. 3 i 2, T41, T171, T231, T361, vi 29)

B.4.2.2 [mdJ riMl-MU-SUM-rta (Chronicle P iv 17, collated; the MU is

slightly damaged at the bottom)

B.4.2.3 tmldIM-MU-rMUl (Kinglist A ii 10')

B.5 Note

B.5.1 Though Adad-suma-iddina i s sometimes thought t o have been an

Assyrian puppet who ruled during the suze ra in ty of Tuku l t i -

Ninurta I , h i s dec i s ions were nonetheless honored by l a t e r

Babylonian r u l e r s (BBSt, No. 3) .

P r e v i o u s l y discussed in ZA LIX (1969) 233. Only the references are repeated here;

relevant c o l l a t i o n s are given ibid.

oi.uchicago.edu

C. ADAD-SUMA-USUR

Adad-suma-usur, thirty-second king of the Kassite dynasty and son of the last

Kastiliasu, came to the throne as the result of a revolution. He ruled over
2

Babylonia for thirty years, the longest known reign for any Kassite monarch,
•* 3

and was succeeded by his son Meli-Sipak.

C.l Chronological sources

C.l.l Kinglist A ii 11'—a reign of 30 (years) and a relatively complete

RN.

C.l.2 *A. 117 (Assur 14616c) ii 7'—Weidner in AfO III (1926) 70 copied
, . md

this section (from a photo) as though it read IM-MU-PAB. My

collation of the tablet and of the excavation photo (1971) did not

lead to verification of any traces other than the initial masculine

personal determinative; the second sign following that might have

been IM.

C. l . 3 Chronicle P iv 7-9—recording the end of Tukulti-Ninurta's seven-

year hegemony over Babylonia, the revol t of the Babylonian leaders ,

and the ir placing of Adad-suma-usur on h is father's throne.

Grayson, ARI I , Nos. 874-75; ABC, Chronicle No. 22.

C . l . 4 BM 27796:1'-10'—chronicle passage dealing with Adad-suma-usur's

re la t ions with Assyria around the time of Enlil-kudurri-usur and

possibly a l so h i s building a c t i v i t i e s in Babylonia. (Information

courtesy of C. B. F. Walker.)

C . l .5 *Synchronistic History, CT XXXIV 42 K. 4401b i i 3-8—broken sect ion

^Sequence in Kassite Dynasty: King l i s t A i i 1 1 ' . Genealogy: Iranica Antiqua II (1962)

151, No. 1:3; cf. Chronicle P iv 9, where the name of Kas t i l i a su i s not mentioned. Revo­

l u t i o n : Chronicle P iv 8-9 (th i s revolut ion presumably deposed h i s predecessor, Adad-suma-

iddina, although the l a t t e r i s not mentioned by name in t h i s s e c t i o n) .
2 K i n g l i s t A i i 1 1 ' .
3 King l i s t A i i 12' (sequence); BBSt, No. 3 i v 31 (genealogy). For some reason, Meli-

Sipak refra ins from mentioning h i s father in h i s own royal in scr ip t ions (Or XXXVIII [1969]

326).

89

oi.uchicago.edu

II. CATALOGUE OF SOURCES

^ 4

concerned with Ad[ad-suma-usur's] involvement in Assyrian affairs.

This may be interpreted as RN's defeat of Enlil-kudurri-usur and

the accession of Ninurta-apil-Ekur to power in Assyria; see Tadmor,

JNES XVII (1958) 131-32. Grayson, ARI I, No. 901; ABC, Chronicle

No. 21.

Contemporary sources

C.2.1 Stamped bricks from Nippur bearing a ten-line Sumerian building

inscription of RN recording work on the Ekur. Several duplicate

copies of this inscription are known.

C.2.1.1 CBS 8643. Published in copy by Hilprecht, BE I 81 and

translated by Peters, Nippur II 165. Complete. [Jaritz

No. 208; El-Wailly 32-B-la]

C.2.1.2 IM 56103 (2 NT 482). Published in photo in UMB XVI/2

(July 1951) PI. VII; available also in Oriental Institute

photo No. 46677. Complete. [Jaritz No. 209!; El-Wailly

32-B-lb]

C.2.1.3 4 NT 273; present whereabouts unknown. Available in

Oriental Institute photos Nos. 49063 (photo of brick it­

self) and 49208 (photo of copy by Goetze). The ends of

the first seven lines are preserved.

C.2.1.4 5 NT 701; currently in Iraq Museum (museum number unknown).

Available in Oriental Institute photos Nos. 49063 (photo

of brick itself) and 49208 (photo of copy by Goetze). All

lines are at least partially preserved.

C.2.1.5 IM 61768 (6 NT 1133). Available in Oriental Institute photo

No. 50371. Complete.

C.2.1.6 MMA 59.41.82 (6 NT 1134). Most of the first seven lines

are preserved.

C.2.2 Luristan bronze dagger in the Foroughi Collection, Teheran, bearing

a four-line possession inscription of RN, including titulary and

filiation. Published by Dossin, Iranica Antiqua II (1962) 151 and

PI. XIII, No. 1 (photo, transliteration, translation).

name Adad-suma-usur seems the only plausible restoration here, based on the traces

the chronology of the period.

oi.uchicago.edu

C. ADAD-SUMA-USUR 91

3 Luristan bronze dagger in the For6ughi Collection, Teheran, bearing

the name of the king and the title LUGAL §AR (one line of text

preserved). Published by Dossin, Iranica Antiqua II (1962) 151

and PI. XIV, No. 2 (photo, transliteration, translation).

4 BM 36042 (Sp. Ill, 587). Late copy of a royal inscription of RN
d ^ x

(read IM-MU-SE[S] in i 3, collation). According to the colophon

of the tablet, this copy was made from an inscription on a bronze

statue. Published in Winckler, Sumer und Akkad (Berlin, 1887) p. 19,

No. 6 (copy), and in Winckler, Untersuchungen, p. 46 (partial trans­

literation and translation). [Jaritz No. 211; El-Wailly 32-V-l]

5 K. 3045. Neo-Assyrian copy of a letter sent from Adad-suma-usur

to Assur-nirari III and Ill-ihadda. Published in printed cuneiform

characters by Harper, ABL 924 (earlier reproductions of the cunei­

form text in III R 4, No. 5 and MVAG II [1897] 245); latest complete

transliteration and translation by Weidner, Tn. I, No. 42. See

also the lengthy note by Borger, EAK I 99, and Grayson, ARI I,

Nos. 888-91. [Jaritz No. 207]

6 AS 3326 (Sb 29). Fragmentary stone kudurru recording a land grant

by RN; found at Susa. Published by Scheil, MDP II 97-98 (copy,

transliteration, translation); see also De Morgan, MDP I 179 and

Fig. 387 (note corrections by Seidl, p. 22). Photo: Seidl, PI. 5.

[Steinmetzer No. 45, P 10 and No. 56, P 21; Seidl No. 7; Jaritz

No. 210; El-Wailly 32-K-l]

7 Economic texts

C.2.7.1 ri?l - 12 - year 3 U 7787d, published as

UET VII 72; collated

U 7789w, published as

UET VII 37

U 7788m, published as

UET VII 10

U 7787v, published as

UET VII 9

IM 43981

U 7788b, published as

UET VII 8

C.2.7.2

C.2.7.3

C.2.7.4

C.2.7.5

C.2.7.6

? -

7 -

III -

II -

IV -

18 - year 3

29 - year 3(+)

25 - year 7

4 - year 12

22 - year 12

oi.uchicago.edu

92 II. CATALOGUE OF SOURCES

C.2.7.7 I - 2? - year 13 unpublished text in pri­

vate collection; to be

published in a later

volume of this series

C.2.7.8 rvl - 25 - year 13 IM 67708 = U 6715; the

date has been partially

published as UET I 260

and as MJ XVII (1926)

392, No. 56; information

concerning the month and

day has been kindly pro­

vided by J. N. Postgate

C.2.7.9 X - 2 - year 6.KAM.3.KAM U 7789f, published as

UET VII 33

C.2.7.10 IV - 22 - year T7?.KAM.3.KAM7 B. 69, formerly Div.

304

C.2.7.11 V - 1 - year 9.KAM.3.KAM B. 70, formerly Div.

305

C.2.7.12 IV - 11(+) - [] U 7789h, published

as UET VII 30

C . 2 . 7 . 1 3 TMN1 23 - [] U 7787n, p u b l i s h e d

as UET VII 35; r i l -

20 mentioned i n

l i n e 6

C . 2 . 7 . 1 4 *U 7787 (s u b d i v i s i o n l e t t e r unknown), p u b l i s h e d as

UET V 259, mentions RN (l i n e 3) .

C . 2 . 7 . 1 5 *U 7787e, p u b l i s h e d as UET VII 1 1 , mentions RN (l i n e 3) .

C . 2 . 7 . 1 6 *U 7789b, p u b l i s h e d as UET VII 4 1 , mentions RN (l i n e 3) .

5The reading of the date in t h i s t ex t i s uncertain, due in part to the s t a t e of preserva­

t ion of the t a b l e t . I t appears to be: (15) I T I . B A R <U4?>.2.KAM MU.13.KAM (16) dIM-fMUl-SES

LUGAL.E. For an interpretat ion of the date , see Appendix A below.
6Despite my remarks in ZA LIX (1969) 234, n. 10, t h i s and the following t ex t (C.2.7.15)

should probably be assigned to the king Adad-suma-usur. For some reason, in t h i s type of

t ex t re la t ing to water ordea ls , the king i s given the t i t l e sakkanakku. This occurs a l so

in CBS 4579, an unpublished t ex t from Nippur referring to Sagara[kt i -Sur ias] .

oi.uchicago.edu

C. ADAD-SUMA-USUR 93

C.3 Later sources

C.3.1 BM 90827, a kudurru from the reign of Meli-Sipak published as BBSt,

No-. 3, mentions the adjudication of a lawsuit by Adad-suma-usur

(RN mentioned in i 39 and 44, ii T311 and T441, iii T21 and F391,

iv 5 and 31, vi 30). Text: S.2.4.

C.3.2 AS 6035 (Sb 169), a kudurru from the reign of Marduk-apla-iddina I

published in MDP VI 42-43, mentions a land grant made by Adad-suma-

usur to Adad-bel-kala, which had not been sealed (i 18-22). Text:

R.2.6.

C.3.3 BM 34104 + 34126 + 34219 + 34230 + 34256 + 34339 + 34644 + 34657, a

literary-historical text, mentions Adad-suma-usur the king (i 23').

BM 34657 has been published in copy as CT LI 77. All the various

fragments are edited (copy, transliteration, translation, notes)

by Grayson, BHLT, chap. 6; see ibid., pp. 43-46, for a discussion o

the date of composition.

7
C.4 Writing of the royal name

C.4.1 In contemporary non-economic texts

C.4.1.1 IM-MU-SES (royal inscriptions: Iranica Antiqua II [1962]

151, Nos. 1:1 and 2:1; C.2.1.4; cf. C.4.3.1 below)

C.4.1.2 mdIM-MU-SES (kudurru: MDP II 97:8)

C.4.2 In contemporary economic texts
d ~ ~

C.4.2.1 IM-MU-SES (UET V 259:3; UET VII 8 rev. 15, 9 rev. 5,

10 rev. 3, 30 rev. 11, 33 rev. 17, 41:T3l, 72 rev. 4;

B. 69 rev. 7; B. 70 rev. 12; C.2.7.7:16; IM 43981:33;
8

IM 67708 rev. 3)

I*
9

C.4.2.2 IM-MU-SES (UET VII 11:3, 35 rev. 7, and possibly 37 rev.

2)

C.4.3 In later texts and later copies of originals
d ^ ^

C.4.3.1 IM-MU-SES (later copy of a royal inscription: BM 36042 i

7The orthography and the reading of the royal name are discussed in detail in ZA LIX

(1969) 233-38. Only the references are repeated here (with minor addenda and corrigenda).

8And possibly UET VII 37 rev. 2. See the following note.

9Collation by C. B. F. Walker indicates that in the last cited reference the divine de­

terminative was superimposed on the masculine personal determinative in such a way as

practically to erase the personal determinative.

oi.uchicago.edu

94 I I . CATALOGUE OF SOURCES

k u d u r r u from t h e r e i g n of M e l i - S i p a k : C . 3 . 1 , r e f e r e n c e s

a s n o t e d t h e r e ; k u d u r r u from t h e r e i g n of M a r d u k - a p l a -

i d d i n a I : MDP VI 42 i 18)

C . 4 . 3 . 2 IM-MU-SES (K i n g l i s t A i i U l ' l ; c h r o n i c l e s : BM 2 7 7 9 6 : 5 '

and f 7 ' l , C h r o n i c l e P i v 9; l i t e r a r y - h i s t o r i c a l t e x t :

C . 3 . 3 i 2 3 ')

C . 4 . 3 . 3 mdIM-MU-SES.IR (NA copy of MB l e t t e r : ABL 924 :3)

C.5 M i s c e l l a n e o u s n o t e s

C . 5 . 1 UET VII 6 7 , p r e v i o u s l y a s s i g n e d t o t h e r e i g n of Adad-suma-usur

(UET V I I , p . 1 1) , comes from t h e r e i g n of E n l i l - n a d i n - a h i . See

F . 2 . 2 be low.

C . 5 . 2 I t h a s y e t t o be d e t e r m i n e d w h e t h e r t h e Adad-MU-SES who o c c u r s i n

economic t e x t s from Nippur i n t h e r e i g n of K a s t i l i a s u IV (e . g . ,

N i . 6599 , N i . 12453) i s t h e same p e r s o n a s t h e l a t e r k i n g Adad-

s u m a - u s u r .

C . 5 . 3 The E l a m i t e i n v a s i o n of B a b y l o n i a a s c r i b e d t o t h e r e i g n of Adad-

suma-usur by L a b a t , CAH I I / 2 (3d e d .) 388, s h o u l d be a s s i g n e d t o

t h e t i m e of A d a d - s u m a - i d d i n a . See B . 1 . 3 above and Munn-Rankin,

CAH I I / 2 (3d e d .) 290.

1 0For the w r i t i n g SES.IR for usur, see ZA LIX (1969) 234-38. S a p o r e t t i in Assur 1/2

(June 1974) 2, n. 10 sugges ts the p o s s i b i l i t y of reading the name as IM~ SES (= Adad-

musassi r) and compares the Middle Assyrian name w r i t t e n A-sur-mu-sa-sir.

oi.uchicago.edu

D. AGUM

There seem to have been at least two and possibly three different Kassite

kings named Agum. All of these rulers are known only from considerably later

texts, written in the first millennium B.C., though one of these texts (D .3.1)

is purportedly a copy of a contemporary royal inscription. Because of the nature

of the material, there is considerable leeway in its interpretation; and the

reconstruction given here must be considered quite hypothetical.

The first Agum, called Agum I (Agum mahru) or Agum the Great (Agum rabu),
~ 2

was the second king of the dynasty, the son of his predecessor, Gandas, and

ruled for twenty-two years. The existence of at least one later king named

Agum may be inferred from the kinglists' designation of the earlier ruler as

Agum "I" (mahru).

The existence of the king here styled Agum II (or Agum-kakrime) is postulated

solely on the basis of a text that survives only in two seventh-century copies

and whose authenticity has been challenged. It should be stressed that, except

for this inscription, there is no evidence for an Agum who was responsible for

restoring the Marduk statue to Babylon after its capture by Mursili I. The

text refers to this Agum as the son of Urzigurumas, who reigned as the sixth

king of the dynasty, and as (at least) the fourth generation in descent from
4

the first Agum; but his own position in the sequence of the dynasty and the

length of his reign are unknown.

The third ruler named Agum is known only from a Babylonian chronicle in which

he is called the son of a Kastilias and bears no royal title. For his inclusion
Q

here, see D .5.1 below.

The sources and discussions for these three individuals are separated below
a b c

under the headings D , D , and D .

*For a possible exception, see D .5.2 below.

o b

zIt should, however, be noted that the Agum-kakrime text (D .3.1) does not include Gandas

in the dynastic genealogy. See H.5.1 below.

3Kinglist A i 17'; cf. A. 117 (Assur 14616c) i 11'. The name "Agum the Great" comes from

the Agum-kakrime inscription (V R 33 i 19).

**In the text, three ancestors are mentioned between the first Agum and Agum-kakrime:

Kastiliasu(?), Abi-Rfattasl(?), and Ursigurumas, in descending order. But note A.5.1

above.

95

oi.uchicago.edu

96 II. CATALOGUE OF SOURCES

D . Agum I

D .1 Chronological sources

D .1.1 Kinglist A i 17'—a reign of 22 (years) for A-gu-um IGI A-su

("Agum I, his son," i.e., son of Gandas).

Da.1.2 A. 117 (Assur 14616c) i 11'—"A- Tgu-uml IGI r(x)l-su TMINl

(collated; "Agum I, his fson?l, the same"). The signs -gu-um

are slightly damaged but almost certain. Only faint traces of

f(x)1 remain, but FAl is a likely reading. With the exception

of the sign that immediately precedes -su, the traces are much

clearer on the tablet than on the excavation photo (and as

copied by Weidner in AfO III [1926] 70).

a 6
D .2 Contemporary sources: none.
a
D .3 Later sources

D .3.1 The Agum-kakrime inscription mentions A-gu-um fra-ibi-il (gen.;

V R 33 i 19) as an ancestor of its royal author. Text: D .3.1.

D .4 Writing of the royal name

D .4.1 In contemporary texts: unattested.

D .4.2 In later texts: A-gu-um (references under D .1.1-2 and D .3.1

above).

D .5 Miscellaneous notes

D .5.1 *K. 3992 is a seventh-century tablet mentioning an Agum (line 8')

and possibly a Damiq-ilisu (line 10'). The significance, style,

date of composition, and authenticity of this text require

further investigation. Published in transliteration and trans­

lation by Winckler, AOF I (1893-97) 516-17; see also the trans­

literation and translation by Balkan, Belleten XII (1948) 741-42

and the brief comments by Landsberger, JCS VIII (1954) 68, n. 172.

[Jaritz No. 2]

Da.5.2 *VAT 1429, an Old Babylonian letter published as VAS XVI 24, men-

tions in lines 6', 7', and 11' an Agum, a prince (bukasum), dis-

5"The same," standing for the equivalent of "king of Babylonia," which is to be restored

at the head of the column.

6But see D3.5.2 below.

7MU A-gu-um LUGAL i[d(?) . . .] .

oi.uchicago.edu

D. AGUM 97

cussed by Landsberger in JCS VIII (1954) 62-65. His chronological

relationship to or possible identity with any of the Agums dealt

with here is uncertain.

b
D . Agum (II?) or Agum-kakrime

D .1 Chronological sources: none.

b
D .2 Contemporary sources: none.

D .3 Later sources

D .3.1 *K. 4149 + 4203 4- 4348 + Sm. 27, with a very fragmentary dupli­

cate, Rm. 505. Lengthy text (originally consisting of more than

350 lines, some now missing), which is supposed to be the copy

of an inscription written in the name of a king Agum or [Agum]-

kakrime. It recounts the return of the statues of Marduk and

Sarpanitum (or Zarpanitum) from exile, the refurbishing of the

statues and their shrines, and the tax exemptions granted to the

various artisans. The authenticity of the text has sometimes
Q

been questioned. Principal publication: Pinches, V R 33 (copy

of the main text) and Campbell Thompson, Gilgamish, PI. 36 (copy

of the duplicate). The last full transliteration and translation

of the main text were published in 1892 by P. Jensen in KB III/l

134-53; a new edition is being prepared for a subsequent volume

in this series. For additional bibliography, see Jaritz, MIO VI

(1958) 228-29, and Borger, HKL I 406. [Jaritz No. 3; El-Wailly

9-B-l]

D .3 .2 *K. 2158+, the "Marduk Prophecy," l a s t edited by Borger, BiOr XXVIII

(1971) 3-24, includes a narrative (i 13-38) concerning Marduk*s

"journey" to Hatti for 24 years and subsequent events . This i s

usually interpreted as referring to the sojourn of the Marduk

statue that terminated in the time of th i s Agum.
b

D .4 Writing of the royal name

D . 4 . 1 In contemporary t e x t s : unattested.

D . 4 .2 In la ter t ex t s or copies (Agum-kakrime inscr ipt ion only)

8 E . g . , Landsberger, MAOG IV (1928-29) 312; cf. Gelb, JNES VIII (1949) 348, n. 12. In

i t s present form, the inscr ip t ion may date from a l a t e r time; but t h i s needs further study.

oi.uchicago.edu

II. CATALOGUE OF SOURCES

Db.4.2.1 []-ka-ak-ri-me (V R 33 i 1)

Db.4.2.2 A-gu-u/n (V R 33 vi 42, vii 11 and 29)

5 Miscellaneous notes

D .5.1 A. 117 (Assur 14616c) i 18' was once copied by Weidner (AfO III

[1926] 70) as reading A-gu-[u]m. He withdrew this reading in

AfO XIX (1959-60) 138, stating that only the -gu- was certain,

the a- was impossible, etc.

When I collated the tablet and the excavation photo in the

summer of 1971, I was unable to verify any of the pertinent signs,

though it was obvious that a reading Agum (with initial a-) was

unlikely. After the masculine personal determinative, the next

sign begins with a definite horizontal wedge. The supposed ~gu-

is not certain; and there are no definite traces, as distinguished

from scratches, for the final sign.
b
D .5.2 Borger, in BiOr XXVIII (1971) 23, suggested that a section of column

iii of the "Sulgi Prophecy" might refer to the Hittite-BabyIonian

contact at the time of Mursili I (therefore, preceding the alleged

return of the Marduk statue under Agum).

Agum (III?)

1 Chronological sources

D .1.1 Chronicle of Early Kings (King, CCEBK II 24), rev. 14-17—Agum,

son of Kastilias, called up his army and campaigned against the

Sealand. Grayson, ABC, Chronicle No. 20.

2 Contemporary sources: none.

3 Later sources: none.

4 Writing of the royal name

D .4.1 In contemporary texts: unattested.

D .4.2 In later texts
c m

D .4.2.1 A-gu-um (chronicle: CCEBK II 24 rev. 14)

5 Note
c <*» -̂

D .5.1 The Chronicle of Early Kings lists this Agum as son of a Kastilias

but gives neither of these persons a royal title. The use of

titles in this chronicle, however, is not consistent: Hammurapi,

oi.uchicago.edu

D. AGUM 99

Rim-Sin I, Samsu-iluna, and Ea-gamil bear royal titles, whereas

Abi-esuh and Samsu-ditana do not. In the present catalogue, we

have interpreted the references to Ulam-Bur(i)as (brother of

Kastilias) and to Agum (son of Kastilias) as pertaining to

monarchs since this chronicle elsewhere has a king (with or with­

out title) as the main subject of each individual section and

since the two persons in question here are each said to have

called up his own army (ummansu idkema) . The evidence could

be interpreted otherwise.

oi.uchicago.edu

E. BURNA-BURIAS

^ 1

I t i s uncertain how many Kassite kings there were named Burna-Burias. Be­

s ides the well-known Burna-Burias of Amarna times, there was at l e a s t one e a r l i e r

king of the same name, and poss ibly two.

The Amarna Burna-Burias was probably the son of h i s predecessor, Kadasman-
2

Enl i l I , and the father of the younger Kurigalzu, who eventually succeeded
3 4

him on the throne. This Burna-Burias reigned at l ea s t 27 years. Between the

time of h i s death and the accession of Kurigalzu, the sequence of events i s

unclear. But according to a reconstruction that seems l i k e l y at present,

Burna-Burias was succeeded by a son who was born of h i s dynastic marriage with

Muballi£at-Serua, daughter of the Assyrian ruler Assur-uballi^ I . This son,

ca l led Kara-Jjardas (Kara-kindas?) or Kara-indas by various sources, was deposed

by a Kassite revol t that i n s t a l l e d a usurper Nazi-Bugas (var.: Suzigas) on the

throne of Babylonia. Assur-ubal l i t subsequently put down the revol t and se t

Kurigalzu on h i s father's throne.

The evidence for an ear l i er king or kings named Burna-Burias i s catalogued

under the pref ix E . The documentation for the la ter king has. the simple prefix

1Variant forms of the name are a l so known, including Burra-Burias and Burna-Burarias.
2This i s known only from BE I 68 i 5 ' , 14 ' -15 ' (though see note 32 below). I t should

be noted that the RN [Burna-Bu]rias i s heavi ly restored in BE I 68 i 5 ' ; but t h i s seems

the only l i k e l y res torat ion (e spec ia l ly because of the space a v a i l a b l e) . There i s no d i ­

rect proof that Kadasman-Enlil I was the immediate predecessor of the l a t e r Burna-Burias,

though t h i s i s usually inferred because of the genealogy and because these are the only

two Babylonian kings immediately involved in the extant Amarna correspondence.
3Genealogy: E . 3 . 2 , E .3 .5 , and E.3.7 below. Succession: Synchronist ic History i 16 ' -17 '

(restored in Chronicle P i 1 4 ') .

^The economic t ex t Ni. 7944 i s dated in h i s twenty-seventh year.
5See the d iscuss ion in Appendix C below.
6Most of the reconstruction sketched in the f ina l sentences of thi's paragraph i s based

on a c r i t i c a l review of the c o n f l i c t i n g accounts in Chronicle P i 5 ' -14 ' and the Synchro­

n i s t i c History i 8 ' -17 ' (cf. R o l l i g ' s d i scuss ion in Heidelberger Studien, pp. 173-77) .

One should note, however, that there are numerous uncerta int ie s in t h i s reconstruct ion:

(a) the re la t ionsh ip of Muballitat-Serua to Burna-Burias; {b) the re la t ionsh ip of the

king deposed in the revo l t to Burna-Burias and whether he was Burna-Burias' immediate

100

oi.uchicago.edu

E. BURNA-BURIAS 101

The Pre-Amarna King(s)

E .1 Chronological sources

Ea.l.l *A. 117 (Assur 14616c) i 19'—"*tBur-na-B1[ur]-Tx-(y)-as 1 (collated).7

This king is listed in the place for the tenth king of the dynas­

ty.

E .1.2 Synchronistic History i 5'-7'—Puzur-Assur (III) of Assyria and

Burna-Burias of Babylonia established the boundary between their
Q

countries. Grayson, ARI I, No. 223; ABC, Chronicle No. 21.

E .2 Contemporary sources: none.

E .3 Later sources

E .3.1 VA Bab. 645 (BE 6405), a knob bearing a votive inscription of Ula-

Burarias published as WVDOG IV, No. 3, mentions a king Burna-Bura-

rias as the father of Ula-Burarias (line 3). Text: X.2.1.

E .4 Writing of the royal name

E .4.1 In contemporary texts: unattested.

E .4.2 In later texts

E .4.2.1 Bur-na-Bu-ra-ri-ia-as (votive inscription of Ula-

Burarias: WVDOG IV, No. 3:3)

E .4.2.2 Bur-na-Bur-ia-as (Synchronistic History i 5')

Ea.4.2.3 mrBur-na-£l[ur]-Fx-(y)-asl (A. 117 [= Assur 14616c]

i 19'; possibly to be restored as in E .4.2.2)

Ea.5 Note

E .5.1 It has been debated whether the three texts above (E .1.1-2,

E .3.1) all refer to the same king or whether they refer to two

successor; (c) the names of the deposed king and the usurper (given differently in the

two pertinent sources); (d) the name and ancestry of the Babylonian king installed by

Assur-uballit after he put down the revolt. These uncertainties will remain until more re­

liable documentation is available. For a fuller statement, see Appendix C below.
7The initial fBur-nal- is damaged but reasonably certain. The second FBI[ur] fits the

traces, x and (y) are scratches only, -fasl is very likely from the traces. (Personal

collation, 1971.)

°Because of the synchronism with Puzur-Assur, this passage clearly refers to a pre-Amarna

Burna-Burias. The compiler of the Synchronistic History, however, mistakenly identified

this ruler with the Amarna Burna-Burias and inserted this episode in the wrong place in

the chronological sequence.

oi.uchicago.edu

II. CATALOGUE OF SOURCES

9
kings. The most recent serious argument for two pre-Amarna kings

named Burna-Burias was presented by Goetze in JCS XVIII (1964) 98-

99. Goetze argued that the Burna-Burias who was Kassite king

No. 10 should not be identified with the Burna-Burias who was con-

temporary with Puzur-Assur and based his arguments on the follow­

ing reconstruction:

(a) Agum II, Kassite king No. 9, took control of Babylon

twenty-four years after the capture of that city by

Mursili I and the end of the reign of Samsu-ditana;

(b) during these twenty-four years, Gulkisar had been king

• « v. i 1 2

in Babylon;

(c) after the reign of Gulkisar, the Sealand dynasty

ruled for another 142 years until the Kassite

9As yet, no one has seriously argued that the passages refer to three kings, though this

might be within the realm of possibility.
10The conclusions of Jaritz to the same effect, as stated in MIO VI (1958) 195-96, 198,

208-9, etc., are based largely on the Burna-Burias synchronism with Puzur-Assur III and

the acceptance of an Isme-Dagan II—Ulam-Burias synchronism from the synchronistic kinglist

A. 117 (Assur 14616c) i 25'. This reconstruction may be disregarded not only because of the

general untrustworthiness of "synchronisms" given in synchronistic kinglists for precise

chronological calculations (see PKB, pp. 27-29) but also because the reading of the name

Ulam-Burias in A. 117 is now known to be incorrect (see X.l.l below). Jaritz assigned the

A. 117 (Assur 14616c) and WVDOG IV references to his Burna-Burias I, the Synchronistic His­

tory reference to his Burna-Burias II; the Amarna king is his Burna-Burias III.
11 The numbering of Kassite kings in the following exposition is Goetze*s.
12As reasoned in JCS XI (1957) 66. Goetze argued there that at least one king of the

first Sealand dynasty must have ruled over Babylon or the dynasty would not have been in­

cluded in the kinglist canon. Since the Sealand dynasty is placed before the Kassite dy­

nasty in the canon, this would seem to indicate that the former preceded the latter in

Babylon. Goetze then argued that Gulkisar was most likely to have been the Sealand king

to have ruled in Babylon because of his position between his third predecessor, Damiq-ilisu

(a contemporary of Ammi-ditana), and his fifth or sixth successor, Ea-gamil (a contemporary

of Ulam-Burias), and because of the Enlil-nadin-apli date for Gulkisar {BE I 83:6-8).

Goetze then set the date for the reigns of Gulkisar and Agum II over Babylon at approximately

1650-1600 B.C., according to his high chronology.
13That is, 120 years for the rest of the kings listed in Kinglist A plus 22 years for

the missing king who appears in the synchronistic kinglist A. 117 i 5'. The length of the

oi.uchicago.edu

E. BURNA-BURIAS 103

Ulam-Burias, son of a Burna-Burias, put an end

to the reign of the last Sealand king;

(d) Burna-Burias (father of Ulam-Burias) was succeeded

as king of Babylonia by his son Kastilias and then

by his grandson Agum III;

(e) the same Burna-Burias also is known to have been a

contemporary of Puzur-Assur III, Assyrian king No. 61;

v 15

(f) a la ter Kassite king, Kara-indas (No. 16) , i s

known to have been a contemporary of Assur-bel-nisesu,

Assyrian king No. 69;

(g) therefore, according to Goetze, "i t i s fa ir to assume

that the two Babylonians [Burna-Burias and Kara-indas],

as the ir Assyrian partners [Puzur-Assur III and Assur-

b e l - n i s e s u] , were separated by three generations, or

at l e a s t by two generations";

(h) a further group of Kassite kings i s known from t h i s

time, namely Kurigalzu and his son Meli-Sipak; s ince

there i s no room to include these rulers in the

three generations avai lable between Burna-Burias

(father of Ulam-Burias) and Kara-indas, they must

be placed before t h i s Burna-Burias;

(i) in addit ion, the Assyrian synchronistic k i n g l i s t

(A. 117) t e l l s us of the Burna-Burias who ruled as

the tenth king of the Kassite dynasty;

(j) one thus obtains the following sequence:

(9) Agum II

(10) Burna-Burias I

l a t t e r*s reign may be deduced from the to ta l for the Sealand dynasty given in Kinglist A

(368 years) compared with the 346 years obtained by adding up the lengths of a l l the reigns

preserved in that k ing l i s t .
1 **Goetze, in JCS XVIII (1964) 99, accepted Ulam-Burias only as king of the Sealand, there­

by reversing his position in JCS XI (1957) 66, where he made Ulam-Burias the th i r teenth Kas­

s i t e king.
15Goetze thus does not consider that Nazi-Bugas was or iginal ly included among the t h i r t y -

six Kassite kings noted by Kinglist A. This posi t ion, according to present evidence, i s quite

tenable.

oi.uchicago.edu

104 II. CATALOGUE OF SOURCES

(11) Kurigalzu

(12) Meli-Sipak

(13) Burna-Burias II

(14) Kastilias (III?)

(15) Agum III

(16) Kara-indas

Under these premises, Goetze obviously could not identify the

Burna-Burias, king No. 10, who succeeded Agum II on the throne,

with the Burna-Burias who was the contemporary of Puzur-Assur III.

According to his high chronology, the former Burna-Burias would

have had to rule around 1600 B.C., while the latter would have

been on the throne only three generations before Assur-bel-

nisesu, who ruled just before 1400.

Several points in Goetze1s reconstruction are open to ques­

tion. First, we are by no means so sure that: (a) Agum II was
16

Kassite king No. 9; (Jb) Gulkisar reigned in Babylon after
17

Samsu-ditana; and (c) the twenty-four years given in the

literary tradition for the absence of the Marduk statue are to

be viewed as the exact time elapsed from the end of the reign of
18

Samsu-ditana to the beginning of the reign of Agum II.

Similarly, the computation for the end of the Sealand dynasty

(1651 B.C. - 24 - 142 = 1485 B.C.) depends on the inference

that Gulkisar ruled in Babylon for exactly twenty-four years

19

after Samsu-ditana. To turn to another facet of the recon­

struction, between the Babylonian-Assyrian contemporaries (Burna-

Burias—Puzur-Assur III, Kara-indas—Assur-bel-nisesu), there

were seven monarchs on the Assyrian side (Nos. 62-68); so one can

hardly state that five monarchs (Nos. 11-15) would be too many
20

on the Babylonian side. The implausibility of postulating an

16c DSee Part I.B, "A Chronology of the Kassite Dynasty," above.
17The criterion that a dynasty must have ruled over the city of Babylon to be included in

the kinglist canon is a modern one.
18And not a round number.
19There is no indication, however, that the Marduk statue was regained at the beginning of

Agum's reign rather than some years later.
2Especially if there is a possibility that Ulam-Burias might have formed part of the three-

generation sequence from Burna-Burias I through Agum III.

oi.uchicago.edu

E. BURNA-BURIAS 105

additional and otherwise unattested Kurigalzu—Meli-Sipak se­

quence in the early part of the Kassite dynasty solely on the

21
basis of the text BE 6378 has been amply discussed elsewhere.

For the time being, since one pre-Amarna Burna-Burias would

22

suf f i ce to explain the sources, i t seems preferable to recognize

the existence of only Burna-Burias I , the tenth king of the

dynasty, and Burna-Burias I I , who ruled at the time of the Amarna

correspondence as e i ther the nineteenth or twentieth king. But,

with the sparse documentation and the d i f f i c u l t i e s connected with

reconstructing the sequence of the early kings of the Kassite

dynasty, i t i s obvious that t h i s solut ion i s at best provis ional .

The Amarna King

E. l Chronological sources: none

23
E.2 Contemporary sources

E.2.1 L. 74137, L. 74161, L. 74162. Three stone door sockets found at

Larsa and bearing duplicate twenty-three- l ine Sumerian building

inscr ipt ions describing the restoration work of RN on the Ebabbar

for Samas. (Information and t ex t courtesy of D. Arnaud.)

E.2.2 Unnumbered brick from Larsa, s t i l l in situ, bearing an eighteen-

l ine Sumerian building inscr ipt ion of RN re la t ing h is work on the

Ebabbar for Samas. Published by Arnaud, RA LXVI (1972) 37, No. 6

2lOr XXXVIII (1969) 326. The t ex t in question i s l i s t e d as S .2 .3 below.
2 2 E s p e c i a l l y for the middle or low chronologies , according to which one could accept even

the twenty-four-year datum of the l i t e r a r y t r a d i t i o n and the Agum-kakrime t e x t (with Agum as

eighth or ninth Kassite king) and have s i x or seven reigns covering about 158 years (middle

chronology) or 94 years (low chronology). From the summary of the length of the whole dynasty

given in King l i s t A and the known regnal t o t a l s for kings 1-4 and 22-36, i t has already been

inferred that the average reign for kings 5-21 must have been rather high (and one or two im­

mediate predecessors of Kurigalzu II may have had a short throne tenure) .
2 3 I t would be impossible to j u s t i f y in each case why the bui lding or vot ive t e x t s (E.2.1-6)

that are here assigned to the Amarna Burna-Burias could not be assigned to an e a r l i e r king of

the same name. This p o s s i b i l i t y should be kept in mind as further research i s conducted.

In general , a l l contemporary Burna-Burias t e x t s have been placed t e n t a t i v e l y under Burna-

Burias I I , who i s known to have been a king with wealth and internat ional contacts compatible

with an extens ive bui lding program (as witnessed by the lengthy t i t u l a r y in RA LXVI [1972] 37,

No. 6) .

oi.uchicago.edu

106 II. CATALOGUE OF SOURCES

(transliteration, translation; copy published ibid., p. 189).

Noted previously in Syria XLVIII (1971) 283, 290. Duplicate:
24

L. 7079. Cf. Sumer XXVII (1971) 37, 40.
25

E.2.3 Bricks from Larsa bearing a sixteen-line Sumerian building

inscription of RN concerned with his work on the Ebabbar of SamaS.

E.2.3.1 BM 90263, 90264, etc. Published in copy as I R 4,

No. XIII; transliterated and translated by Winckler,

KB III/l 152-53. [Jaritz No. 77; El-Wailly 19-B-2]

E.2.3.2 L. 7094.26 Published by Arnaud, RA LXVI (1972) 36-37,

No. 5 (copy, transliteration, translation). Noted

previously in Syria XLV (1968) 232, 242 and XLVIII (1971)

283 (find spots), 290 (catalogue). Cf. the mention in

Sumer XXVII (1971) 37, 40-41. Further duplicates:

L. 7093 and numerous exemplars from the L. 69 and L. 70
27

series. Line 16 of the text omits the final -a found

in E.2.3.1.

E.2.4 BM 38545. Damaged clay tablet bearing a fragmentary copy of a

twelve-line Sumerian building inscription of RN plus a three-line

colophon (also badly broken). To judge from the traces, the

> b
29

28 inscr ipt ion seems to have been addressed to [Enjl i l and probably

came from a Nippur brick.'

LB 975. Brick presumably

Sumerian building inscr ipt ion of RN for N i n l i l mentioning work on

E.2.5 LB 975. Brick presumably from Nippur bearing a twelve- l ine

2I+Arnaud in a l e t t e r dated Dec. 31, 1974 noted that the roost recent French excavations

at Larsa had turned up another dupl icate of t h i s brick.
2 5Rawlinson: "Senkereh" (in I R).
26Some of the bricks from Larsa are published in photo in Sumer XXVII (1971) P i s . XXIV-

XXV. Unfortunately, these i l l u s t r a t i o n s are nei ther t i t l e d nor very readable; and so r e f e r ­

ences to them have not been included in t h i s Catalogue.
27Arnaud (see note 24 above) has a l s o reported that the 1974 excavations on the s i t e turned

up addit ional dupl icates of t h i s brick t e x t .
28The divine name i s followed by [lugal ku]r-kur-ra [l u g a] 1 - a - n i - r [a (?)] in l i n e s 2 -3 .

The t e x t i s not a dupl icate of E .2 .5 .
29The RN i s followed by the ep i the t ful-a EN.LlL.[Kl-a] in l i n e 6, and e-fkurl i s mentioned

in l i n e 9.
30Because i t i s dedicated to N i n l i l and mentions the fi-ki-ur.

oi.uchicago.edu

E. BURNA-BURIAS 107

the great socle (KI.SES.KAK.A.MAH) of the Ekiur. Published by

Bohl, Meded., 78B, No. 2, pp. 47-48 (transliteration, translation,

notes) and by van Dijk, TLB II 20 (copy). [Jaritz No. 76;

El-Wailly 19-B-l]

E.2.6 CBS 8730. Ivory knob from Nippur bearing a five-line Sumerian

votive inscription of RN to Enlil. Found among the hoard of ob­

jects in the "booth" in Nippur area III. Published by Hilprecht,

BE I 34 (copy, photo). Catalogued by Cocquerillat, RA XLV (1951)

22, No. 16. [Jaritz No. 79; El-Wailly 19-V-3]

E.2.7 *E§ 1900. Irregular block of lapis lazuli from Nippur, somewhat

damaged, with remains of three columns of a Sumerian inscription

in the name of a king that ends in []rias, eldest son of a
32

Kadasman-Enlil. Found in the same locus as E.2.6 above. Published

by Hilprecht, BE I 68 (copy); transliteration and translation by

Thureau-Dangin, JA, X6 ser., tome XI (1908) 122-25. [Jaritz No. 81;

El-Wailly 19-V-2]

E.2.8 *Sor 1450. Carnelian bead from Surkh Dum (Luristan) inscribed

with a damaged four- l ine Sumerian vot ive inscr ipt ion of a king

whose name ends in [r]ias to a dei ty whose name ends in [].LfL.

Though the royal name could be restored as Sagarakti-Surias as well

as Burna-Burias, the l a t t e r a l ternat ive i s given preference here

because of the space avai lable and because an inscr ipt ion of

Kurigalzu I I , son of Burna-Burias, and two other Kurigalzu-related

t ex t s were found in the same building. Provenience: "JI, room 3,

in north-east wall"; approximate date of the context in which the

bead was found: ca. 600 B.C. (information courtesy of Maurits

van Loon). To be published in the forthcoming report on the s i t e .

3 1This locus i s discussed in E.5 .5 below.
32The i n s c r i p t i o n has t r a d i t i o n a l l y been assigned to Burna-Burias, and present evidence

favors that a t t r i b u t i o n . However, the traces of the RN would not rule out a res torat ion

[§agarakti -Su]rias; and, s ince the genealogy of that king i s uncertain (he could have been

a son of Kadasman-Enlil I I) , there i s a remote p o s s i b i l i t y that the i n s c r i p t i o n could be­

long to him. But the space for the RN in i 5' (any wri t ing of Sagarakti-Surias would have

to be squeezed in) and the fact that the king i s referred to as the "eldest son" (dumu sag)

of Kadasman-Enlil in i 14 ' -15 ' (and, therefore , would normally be expected to be the immedi­

ate successor of h i s father) would favor Burna-Burias.

oi.uchicago.edu

108 II. CATALOGUE OF SOURCES

E.2.9 *CBS 8675. Fragment of an agate ring from Nippur (same locus as

E.2.6) bearing traces of a single circular line of inscription on

both the obverse and reverse. The inscription might tentatively

be interpreted as [(. . .) Bur-na-B]u-ri-ia-[as (. . .) DUMU

Kadasman- EN].LtL LUGAL K[A.DINGIR.RA.KI (. . .)]. Published

by Hilprecht, BE I 66-67 (copy). [Jaritz interpreted the two sides

of this text as two different inscriptions, assigning BE I 66

to Kadasman-Enlil I (No. 65) and BE I 67 to Burna-Burias (No. 80);

El-Wailly did not mention BE I 66 but classified BE I 67 as

19-V-4 and as 19-U-l.]

E.2.10 VAT 149. Amarna letter from Burra-Burias to an Egyptian king whose

name is partially broken away (apparently Amenophis III; see the

collation by Kuhne, AOAT XVII 129 and n. 642). Principal publica­

tion by Knudtzon, EA 6 (transliteration, translation); copy:

Schroeder, VAS XI 3. Recent historical discussion by Kuhnef AOAT

XVII 60 and 128-29. [Jaritz No. 67; El-Wailly 19-L-l]

E.2.11 VAT 150. Amarna letter from Burra-Buria[s] probably to Amenophis IV/
34

Akhnaton ([Na-ap-fyu]-ru-ri-ia). Principal publication by Knudtzon,

EA 7 (transliteration, translation); copy: Schroeder, WIS XI 4.

Recent translation by Oppenheim, Letters from Mesopotamia (Chicago,

1967) pp. 113-15, No. 58; recent historical discussion by Kuhne,

AOAT XVII 60-62, 67-69, 71-72, etc. [Jaritz No. 68; El-Wailly

19-L-2]

E.2.12 VAT 152. Amarna l e t t e r from Burra-Burias to Amenophis IV/Akhnaton

{Na-ap-hu-u'*-ru-ri-[ia]). Principal publication by Knudtzon, EA 8

(t rans l i t era t ion , t rans la t ion) ; copy: Schroeder, WIS XI 5. Recent

h i s t o r i c a l discussion by Kuhne, AOAT XVII 60-62 and 72. [Jaritz

No. 69; El-Wailly 19-L-3]

E.2.13 BM 29785. Amarna l e t t e r from Burra-Burias to Tutankhamon (Ni-ib-

hu-ur-ri-ri-ia). Principal publication by Knudtzon, EA 9 (trans­

l i t e r a t i o n , t rans la t ion) ; copy: Bezold and Budge, The Tell El-Amarna

Tablets (London, 1892) No. 2. Photo in Waterman, RCAE IV, PI. 4.

I . e . , transposing the obverse and reverse as proposed by Hilprecht.

For the date , see most recent ly Klihne, AOAT XVII 56, e t c .

oi.uchicago.edu

E. BURNA-BURIAS 109

Recent translation by Oppenheim, Letters from Mesopotamia, pp. 115-

116, No. 59. For the date of the text, see Edel, JNES VII (1948) 14-

15; Campbell, The Chronology of the Amarna Letters (Baltimore, 1964)

pp. 53-65; and Kuhne, AOAT XVII 72-75 (with earlier bibliography).

[Jaritz No. 70; El-Wailly 19-L-4]

E.2.14 BM 29786. Amarna letter from Burra-Burias probably to Amenophis IV/
35 Akhnaton (name broken: []-ra-r[i-i]a?). Principal publication

by Knudtzon, EA 10 (transliteration, translation); copy: Bezold

and Budge, The Tell El-Amarna Tablets (London, 1892) No. 3. Recent

historical discussion by Kuhne, AOAT XVII, passim (see ibid., index,

p. 160 for references). [Jaritz No. 71; El-Wailly 19-L-5]

E.2.15 VAT 151 + 1878. Amarna letter from [Bur]na-Burias to Amenophis IV/

Akhnaton (Na-ap-hu-ru-ri-a). Principal publication by Knudtzon,

EA 11 (transliteration, translation); copy: Schroeder, VAS XI 6.

Recent historical discussion by Kiihne, AOAT XVII 66-69 and passim.

[Jaritz No. 72; El-Wailly 19-L-6]

E.2.16 *VAT 1605. Amarna letter from a princess (marat sarri) to her lord

(be-ll-ia); dated to approximately this time because of the invoca­

tion of the "gods of Burra-Burias" (RN slightly damaged) in line 7.

Principal publication by Knudtzon, EA 12 (transliteration, transla­

tion); copy: Schroeder, VAS XI 7. Recent discussion of attribution

by Kiihne, AOAT XVII 50 and n. 232 (with earlier bibliography).

[Jaritz No. 73J

E.2.17 *VAT 1717. List of precious objects, usually interpreted as gifts

from Babylonia on the occasion of a dynastic marriage between

Babylonia and Egypt around the time of Burna-Burias. Principal

publication by Knudtzon, EA 13 (transliteration, translation);

copy: Schroeder, VAS XII 197. [Jaritz No. 74]

E.2.18 *VAT 1651 4- VAT 2711 + Ashmolean 1893.1-41 (415). List of precious

objects, usually interpreted as gifts from Egypt (Amenophis IV/

Akhnaton?: []-ri-a in line 1) to Babylonia ([]-Bu-ra-ri-ia-as
36

in line 2). Principal publication by Knudtzon, EA 14 (translitera­
tion, translation); copy: Schroeder, VAS XII 198 (Berlin texts)

;For the attribution to Akhnaton, see Kuhne, AOAT XVII 49, n. 224.

>But see the pertinent remarks by Kiihne, AOAT XVII 69-72 and nn. 342 and 350.

oi.uchicago.edu

110 I I . CATALOGUE OF SOURCES

and Sayce apud P e t r i e , Tell el Amarna (London, 1894) PI , XXXII,

No. VIII (Oxford t e x t) . [J a r i t z No. 75]

E . 2 . 1 9 *UM 55-21-62 (2 NT 3 5 6) . Broken c l a y t a b l e t from Nippur bear ing

a damaged i n s c r i p t i o n (o r i g i n a l l y more than s e v e n t y - f i v e l i n e s

long) mentioning a name t h a t could be r e s t o r e d as [Bur-na-B]u-

ri-ia-as d e s c r i b e d as [b]elsu; the type of t e x t and the r e s t o r a ­

t i o n s are u n c e r t a i n . Proven ience : TB 62 B 1. A v a i l a b l e i n

O r i e n t a l I n s t i t u t e photos Nos. 46172-73.
37 E . 2 . 2 0 CBS 12. White marble v e s s e l bear ing a damaged t w e n t y - s e v e n - l i n e
— —38

Sumerian i n s c r i p t i o n o f DN-nadin-aJjhe for the l i f e o f RN. Pub­

l i s h e d by H i l p r e c h t , BE I 33 (copy, p h o t o) ; t r a n s l i t e r a t e d and

t r a n s l a t e d by Legrain , PBS XV, p . 32, n. 1 [J a r i t z No. 78; E l - W a i l l y

1 9 - V - l]

E . 2 . 2 1 Seal in p r i v a t e c o l l e c t i o n (Basel) bear ing a t h r e e - l i n e p o s s e s s i o n

i n s c r i p t i o n of Adad-usabs i , sa resi of Burna-Burias . (Information

c o u r t e s y of Edith Porada.)

E . 2 . 2 2 VA 3869. Agate s e a l bear ing a s i x - l i n e Sumerian p o s s e s s i o n i n s c r i p ­

t i o n of Kidin-Marduk, sa resi of RN. Photos of the s e a l impress ion

have been p u b l i s h e d by Weber, AO XVII-XVIII (1920) No. 458; RLV

IV, PI . 210b; Frankfort , Cylinder Seals (London, 1939) PI . 30 1;

Moortgat, Vorderasiatische Rollsiegel (B e r l i n , 1940) No. 554

(t r a n s l i t e r a t i o n and t r a n s l a t i o n on p . 135, photo of impress ion on

PI . 6 6) . A drawing o f p a r t o f the s e a l impress ion (i n c l u d i n g a

s e c t i o n of the i n s c r i p t i o n) was p u b l i s h e d by H e r z f e l d , AMI VIII

(1937) 108, F i g . 5b (number o f i l l u s t r a t i o n l i s t e d i n c o r r e c t l y) .

T r a n s l i t e r a t i o n and t r a n s l a t i o n i n Limet, p . 88 , No. 6 . 1 5 .

Another s e a l o f Kidin-Marduk i s l i s t e d as E . 2 . 2 3 below. [J a r i t z

No. 85; E l - W a i l l y 2 2 - S - B . 2]

37The object i s called dug na -es i in the text i t s e l f (line 22); and i t may have been used

for a type of water r i t u a l (line 26, in terpreta t ion unclear) . Hilprecht noted i t s provenience

as "presumably neighborhood of Babylon" (BE 1/1, p . 49). Meissner (AS I 10) suggested that i t

may have come from Hursagkalama. The t i t l e s of the o f f ic ia l who dedicated i t point to Nippur

as his o f f ic ia l residence (see the following note) .
38Probably [m NIN.IJB(!)-na-di-in-SES.SES in l ine 10, which i s to be interpreted as the

personal name of the donor. Lines 11-12 give his t i t l e s : [NU.fcS] EN.LlL [GA.DUJB.BA.A EN.LlL.KI.

oi.uchicago.edu

E. BURNA-BURIAS 111

E.2.23 Thebes Museum, No. 198. Seal found in recent excavations at Thebes

39

(Greece) bearing a four-line (Babylonian?) possession inscrip­

tion of Kidin-Marduk, sa resi of RN. A photo of the seal impres-

sion was published by Paraskeuaides, Kathemerine, April 19, 1964;

the text was transliterated and translated by M. Trolle Larsen in

Nestor, No. 79 (July 1, 1964) 335-36 (with notes), by Falkenstein

in Kadmos III (1964-65) 108-9 (with notes), and by Limet, p. 61,

No. 2.19. For further information on the hoard in which this seal

was found and for abundant bibliography, see Buchholz, TAPS LVII/8

(1967) 157-58, and Astour, Hellenosemitica (2d ed.; Leiden, 1967)

pp. 391-92. Another seal of Kidin-Marduk is listed as E.2.22

above.

E.2.24 Seal of white and brownish chalcedony bearing a nine-line

Sumerian inscription of Uzi-Sugab, "servant" of RN, to Adad;

presently in the Morgan Collection. Principal publications:

Hilprecht, BE I 132 (copy); Hilprecht, Assyriaca (Boston, 1894)

p. 93, continuation of n. 3 (partial transliteration and trans­

lation) ; Price, Harper Memorial I 390-92 (copy, transliteration,

translation, notes); Ward, Seal Cylinders, p. 24, Fig. 40 and

p. 184, Fig. 512 (drawing of impression); Herzfeld, AMI VIII

(1937) 108, Fig. 5a (drawing of part of impression, with the il­

lustration misnumbered in the text); Porada, Corpus I, No. 577

(photo of impression on PI. LXXIX, transliteration and trans­

lation by Oppenheim on p. 177); transliteration and translation

by Langdon, RA XVI (1919) 74, No. 13, and by Limet, p. 104, No. 8.5.

[Jaritz No. 84; El-Wailly 19-S-B.l]

E.2.25 Economic texts

E.2.25.1 - year 1 *Ni. 11320:3 mentions

year 1 (contemporary?)

E.2.25.2 VII - U81 - year 3 N 2311

E.2.25.3 VIII - - year 3 CBS 7271

E.2.25.4 - year 3 *Ni. 958:7 mentions year 3

(contemporary?)

E.2.25.5 III - 16 - year 4 Ni. 12046

The personal and royal names are Akkadian or Kassite. The rest of the text is in logo-

oi.uchicago.edu

112 II. CATALOGUE OF SOURCES

E.2.25.6

E.2.25.7

E.2.25.8

E.2.25.9

E.2.25.10

E.2.25.11

IV -

III -

VIII -

23

11

T231

- year 4

- year 4

- year 4

- year 4

- year 6(+)

- year 6(+)

CBS 11728; RN damaged

CBS 9829

*Ni. 6097:8' mentions year

4 (contemporary?)

*Ni. 7343 mentions year 4

(contemporary?)

Ni. 11923

UM 29-13-286; there would

be room for "16" or "26" in

the year date

E.2.25.12 IX - 8 - year 6 CBS 12906, published as BE

XIV 2

E.2.25.13 IX - 12 - year 6 Ni. 266, published by Scheil,

RT XIX (1897) 58

E.2.25.14 - year 6 Ni. 11344; years 1-6

E.2.25.15 II - 5(+) - year 7(+) CBS 6638, published as BE

XIV 3

30 - year 7 Ni. 163

[] - year 7(+) N 2265

3 - year 8 CBS 12897, published as BE

XIV 3a

25 - year 8(+) CBS 13095, published as BE
40

XIV 1; collated

- year 8 A 30059 = 2 NT 693

- year 8 N 2255

16 - year 9 CBS 9939

17 - year 10 Ni. 6799

24 - year 10 N 2263

rn - year 10 UM 29-15-731

16 - year 10 N 1295

20 - year 10(+) Ni. 2251

- year 10 N 1305

- year 10 N 2233

- year 10 UM 29-16-133

E.2.25.16

E.2.25.17

E.2.25.18

E.2.25.19

E.2.25.20

E.2.25.21

E.2.25.22

E.2.25.23

E.2.25.24

E.2.25.25

E.2.25.26

E.2.25.27

E.2.25.28

E.2.25.29

E.2.25.30

IV

VIII

I

X

X

XII

II

I

IV

VII

VII

XI

°Incorrectly listed as CBM (CBS) 6052 in BE XIV, p. 61.

oi.uchicago.edu

E. BURNA-BURIAS 113

E.2.25.31

E.2.25.32

IX - 10(+)

XII - 10

year 11

year 11

E.2.25.33 XII -

E.2.25.34 XII -

E.2.25.35 IV -

E.2.25.36 V -

E.2.25.37 VI -

E.2.25.38 I -

E.2.25.39 III -

E.2.25.40 VIII - 28

E.2.25.41 XI - 4

E.2.25.42 X - 11

E.2.25.43 IX - 22

23

8

20

10

12

4

- year

- year

- year

- year

- year

- year

- year

11

11

12

12

12

13

14?

E.2.25.44 XI - 16 - year 17

E.2.25.45 IV - 28 - year 18

E.2.25.46 VIII - 10

E. 2.25.47 IX - U5?l - year 18

E.2.25.48

E.2.25.49

XI - 13(+) -

Ni. 6547

CBS 3643, published as BE

XIV 5; Torczyner, pp. 89-90,

No. 66

Ni. 440

BM 17624 = 94-10-13,28

CBS 10982, published as BE

XIV 6

Ni. 839

CBS 13515

LB 824, published as Peiser,

Urk., P 120

Ni. 32; year number damaged,

but "14" seems more likely

than "4"

Ni. 303

*UM 29-15-800; only first

sign of RN left

Ni. 187

BM 13257 = 96-3-28,348;

published as CT LI 21; Figulla,

Cat. I 98

HS 2068, to be published as

TuM NF V 66; Petschow No. 1;

for the reading of lines 39-

40, see Appendix A

Ni. 1574

year 18(+) CBS 12913, published as BE

XIV 7

HS 151, to be published as

TuM NF V 65; Petschow No. 2

(day "14"); collation by

Oelsner shows either reading

of the day to be possible

year 18 Ni. 241

year 19 CBS 9256

year 14

year 14

year 16

year 17

oi.uchicago.edu

114 II. CATALOGUE OF SOURCES

E.2.25.50 - year 19 Ni. 11229

E.2.25.51 I - 8 - year 20 HS 136, to be published as

TuM NF V 39; Aro, Kleidertexte,

No. 2

E.2.25.52 IV - - year 20 CBS 11672, published as PBS

II/2 1

E.2.25.53 VI - 20 - year 20 CBS 12916, published as PBS

II/2 2

E.2.25.54 VII 20 - year 20 HS 2181; from IV to VII-20;

Petschow No. 68 (copy ibid.,

PI. 1)

E.2.25.55 IX - 2 - year 20 UM 29-15-681

E.2.25.56 - year 20? Ni. 11003; year "10" possible,

but less likely

E.2.25.57 - year 20 UM 29-15-417

E.2.25.58 IV - 4(+) - year 21(+) Ni. 8466

E.2.25.59 VIII - T251 - year 21 CBS 12903, published as BE

XIV 8

E.2.25.60 [] - 9(+) - year 21 CBS 13712

E.2.25.61 VII? 11 - year 22 Ni. 347; MN probable

E.2.25.62 IV - 20 - year 23 Ni. 8625

E.2.25.63 II - 4 - year 24 CBS 13514

E.2.25.64 III - 25 - year 24 HS 2391, to be published as

TuM NF V 67; Petschow No. 10,

day collated by Oelsner

E.2.25.65 IV - 29 - year 24 CBS 7219, published as PBS

VIII/2 162

E.2.25.66 V - 10 - year 24 HS 158b, to be published as

TuM NF V 69; Petschow No. 13

E.2.25.67 X? - x - year 24 CBS 11964

E.2.25.68 I - - year 25 CBS 7247

E.2.25.69 V - - year 25 Ni. 832

E.2.25.70 VI - 16 - year 25(+) CBS 7151; year "25" most likely;

highest possible reading would

be "26"

E.2.25.71 VIII 10 - year 25 CBS 3336, published as BE XIV 9

oi.uchicago.edu

E. BURNA-BURIAS 115

E.2.25*72

E.2.25.73

E.2.25.74

E.2.25.75

E.2.25.76

E.2.25.77

E.2.25.78

E.2.25.79

VIII

TMNl

[1

I

I

VI

TMNl

[]

-

-

-

-

-

-

-

-

24

25

2

23

19

6

5?(+)

29

-

-

-

-

-

-

-

-

year 25

year 25(+)

year 26

year 27

<year>

[1

[1

[1

Ni. 442

CBS 10243

Ni. 6905; [day?] 2

Ni. 7944

E.A.H. 175, published as BE

XIV 9a

Ni. 7296

Ni. 843

*UM 29-16-296; only final

portion of RN preserved; date

likely because of legal formu­

la

E.2.25.80 *HS 155, to be published as TuM NF V 68 (Petschow No. 14),

should be assigned to approximately this time on the

basis of prosopography. See E.5.2 below.

E.2.25.81 *N 6300 mentions a Burna-Burias in broken context in

line 2.

E.2.25.82 Ni. 7789.

E.2.25.83 *Ni. 8115 (questionable; no royal title or year date

preserved).

E.2.25.84 *Ni. 11493, which may be a later Kassite economic text,

mentions RN (rev. 8').

E.2.25.85 *Ni. 11536 (RN uncertain, but likely).

E.2.25.86 *Ni. 11655 (contemporary?); RN mentioned in line 9'.

E.2.25.87 Ni. 12018 mentions RN in its heading.

E.2.26 CBS 10495. Extispicy report dated II-1-year 11(+) of RN. Published

by Clay, BE XIV 4 (copy).

E.2.27 CBS 13517. Extispicy report dated IV-22-year 21 of RN. Published

by Lutz, JAOS XXXVIII (1918) 77-96 (copy, transliteration, transla-
41

tion, notes). [Jaritz No. 86]

E.2.28 Ni. 2854. Omen text dated V-year 21 of RN.

E.2.29 *CBS 10909. Extensively damaged tablet with a Sumerian text

mentioning offerings for the gods Enlil and Ninflil] and for

RN (preceded by the title sipa zi).

41For other extispicy reports (without a RN preserved) that might be dated to this reign, see

Goetze, JCS XI (1957) 89-94.

oi.uchicago.edu

116 II. CATALOGUE OF SOURCES

E.2.30 *Ni. 11400. Sumerian text of uncertain type and date (contem­

porary literary narrative or liturgical calendar?) mentioning

Burna-Burias. Needs further study.

E.2.31 *IM 51003 (= DK -105), published in Jrag XI (1949) 146, No. 8,

mentions a piqdu sa Bu-un-na-Bu-r[i]-ia-as (without preceding de­

terminative and without royal title) in obv.(?) 2. The text may

be a report on servile laborers. Whether or not it was written

in the time of Burna-Burias is uncertain. Cf. Q.5.5.

E.3 Later sources

E.3.1 UM 29-13-635, an economic text from Nippur, is dated XI-24-MU.0s.SA

Burra-Burias (lines 11-13). The date has been published, with

discussion, in WO VI (1971) 153-56. Text: M.2.2.

E.3.2 Many royal inscriptions of Kurigalzu II mention Burna-Burias as

Kurigalzu's father.

E.3.2.1 AO 4601, published in Delaporte, Cat. Louvre II 179,

A. 818, lines 5-6. Text: Q.2.98.

E.3.2.2 AO 7703, published in Delaporte, Cat\ Louvre II 179,

A. 819, lines 2-3. Text: Q.2.99.

E.3.2.3 BIN II 15:3-4. Text: Q.2.104.

E.3.2.4 BM 120387, published in ZA V (1890) 417-18, lines 4-5.

Text: Q.2.81.

E.3.2.5 CBS 4544 + 4550, published as the second part of PBS XV

51, line T2'l. Text: Q.2.67.

E.3.2.6 CBS 8599, published as BE I 36, line 4. Text: Q.2.101.

E.3.2.7 CBS 8600, published as BE I 35, line 2. Text: Q.2.60.

E.3.2.8 *CBS 8661, published as BE I 40, line f41. Text: Q.2.68.

E.3.2.9 CBS 9227, published as BE I 133 and PBS XV 49, line f6'l.

Text: Q.2.72.

E.3.2.10 CBS 9462, published as BE I 39, line 5. Text: Q.2.69.

E.3.2.11 OIP XXII, No. 665:4. Text: Q.2.92.

E.3.2.12 Sor 162: f31. Text: Q.2.96.

E.3.2.13 (Susa) 4625, published in MDP XIV 32 (No. 1). Text: Q.2.71.

E.3.3 Sb 21, a kudurru from the time of Nazi-Maruttas published in MDP II

86-92, mentions Burna-Burias as an ancestor of that king (i 5).

Text: U.2.19.

oi.uchicago.edu

E. BURNA-BURIAS 117

4 L. 7072, a kudurru from Larsa from the time of Nazi-Maruttas

published in RA LXVI (1972) 164-69, mentions Burna-Burias as the

bestower of an earlier land grant (i 7). Text: U.2.18.

5 Sb 30, a kudurru from the time of Kastiliasu IV published in MDP II

93-94, mentions Burna-Burias as the father of Kurigalzu (II) (i 19).

Text: 0.2.5.

6 CBS 4790, a Middle Babylonian letter (dealing with a legal dispute)

published as PBS 1/2 77, mentions earlier events from the twenty-

second year of Burna-Burias (18'-19').

7 The Synchronistic History i 16' lists Burna-Burias as the father

of Kurigalzu II (Kurigalzu sehru).

8 *DS 1005, a literary-historical text found at Khorsabad, mentions

a Bur-na-Bur-i[a-as], Amme-saduqa (so spelled), and the governor (?)

(sakin femi) of Babylon.

9 *Rm. 2, 405, a text of undetermined type mentioned in Bezold, Cat.

IV 1673, mentions a [Bur-n)a-lBur}-ia-as EN -S[I] (line 7', collated).

10 *An omen text, Sm. 2189, mentions a Burna-Burias in broken context

(rev. 21' = ACh Samas XIII line 61; cf. Craig, AAT, PI. 55, and

Weidner, AfO XIV [1941-44] 176). This reference could conceivably

be to an earlier Burna-Burias.

11 IM 57150, a Neo-BabyIonian temple inventory published as UET IV

143, mentions a Burna-Burias as donor of a gold object (lines 3-4).

This reference might be to an earlier Burna-Burias.

12 Cylinder inscriptions of Nabonidus dealing with his construction

in the Ebabbar at Sippar mention the work on the temenos by Burna-

Burias :

E.3.12.1 VAB IV 236-38 i 43-53; cf. ii 22 (mention of RN as a

successor of Qammurapi). Detailed bibliography of text

and mention of duplicates, etc.: Berger, AOAT IV/1

369-70 (Nabonidus Cylinder 111,1). [Jaritz No. 82]

E.3.12.2 CT XXXIV 27-29 i 53-61; cf. ii 2 (mention of RN as

a successor of Qammurapi). Less well-preserved duplicate:

VAB IV 244. Detailed bibliography of text and mention

of duplicates, etc.: Berger, AOAT IV/1 311-IS (Nabonidus

Cylinder 111,4). [Jaritz No. 83]

E.3.13 *BM 34110 (Sp. 210) + BM 35163 (Sp. II, 715), a Neo-BabyIonian

oi.uchicago.edu

118 II. CATALOGUE OF SOURCES

copy of a text of undetermined type published by W. G. Lambert,

RA LXVIII (1974) 149-56 (copy, transliteration, translation,

discussion), mentions a Bur-na -Bur-ia-as in line 1 as well as a
4

Nazi-Maruttas in line 3. Earlier publication of BM 35163:
Wiseman, Jrag XXXVI (1974) PI. LVI.

42
E.4 Writing of the royal name

E.4.1 In contemporary non-economic texts

E.4.1.1 Bur-na-Bu-ri-ia-as (royal inscriptions: E.2.1:5; BE I

34:2; I R 4, No. XIII 8-9; TLB II 20:4; RA LXVI [1972]

36-37, No. 5:7 and No. 6:4 (copy ibid., p. 189); cf. a

letter written by him to Egypt: EA 11:2, first sign al­

most destroyed according to the copy; private inscriptions:

BE I 33:7, 132:8)

E.4.1.2 Bur-ra-Bu-ri-ia-as (letters from RN to Egyptian kings:

EA 6:3, 7:T21, 8:3, 9:3, 10:2; private seals: E.2.22:4;

cf. E.2.23: T31)
m ^

E.4.1.3 Bur-ra-Bur{l)-[i]a-as (letter from a princess: EA 12:7)

E.4.1.4 []-Bu-ra-ri-ia-as (gift list: *EA 14:2)

E . 4 . 2 In contemporary economic t e x t s

E . 4 . 2 . 1 Bur-ra-Bu-ri-ia-as {BE XIV 1:30 , 8 : 3 3 , and passim)

E . 4 . 2 . 2 Bur-na-Bu-ri-ia-as {BE XIV 2 : 2 9 , 3 a : 9 , and passim; t h i s

and the preced ing are the most common w r i t i n g s o f the RN)

E . 4 . 2 . 3 Bur-ra-Bu-ri-ia-as (Ni. 2251 edge f2 i ; CBS 9829:^61 , l a s t

s i g n miss ing)

E . 4 . 2 . 4 dBur-ra-Bu-ri-ia-as (HS 2 0 6 8 : 2 1 , HS 2391:29)

E . 4 . 2 . 5 Bur-ra-Bu-ri-ia-as (CBS 9939:12 , Ni . 6799 edge 2)

E . 4 . 2 . 6 Bur-ra-Bur-ia-as (CBS 7271 rev . f 4 ' l , f i n a l s i g n r e s t o r e d ;

N 2255 r e v . 5)

E . 4 . 2 . 7 mBur-ra-Bur-ia-as (Ni. 1 1 6 5 5 : 9 ' , l a t e r t e x t ?)

E . 4 . 2 . 8 Bur-na-Bu-ri-ia-as (Ni. 440:6)

E . 4 . 2 . 9 Bur-na-Bur-ia-as {BE XIV 3:12)

E . 4 . 2 . 1 0 Bu-un-na-Bu-r[i]-ia-as {*Iraq XI [1949] 146, No. 8 : 2 ,

a t t r i b u t i o n uncer ta in)

Badly damaged writ ings are omitted, save when c l e a r l y except ional .

oi.uchicago.edu

E. BURNA-BURIAS 119

E.4.2.11 Bu-na-Bu-ri-ia-as (PBS II/2 2:18; defective writing or

to be compared with E.4.2.10?)

E.4.2.12 Presumably defective writings: Bur-Bu-ri-ia-as (Ni. 241:10),

-B
44

Bur-Bu-ri-ia-as (HS 2068:38), Bur-ra-Bu-ia-as (Ni. 32:12)43

E.4.3 In later texts

E.4.3.1 Bur-na-Bu-ri-ia-as (royal inscriptions of Kurigalzu II:

BE I 35:2, 36:4; BIN II 15:3-4; Delaporte, Cat. Louvre

II 179, A. 818:5-6; MDP XIV 32 [No. 1]; OIP XXII, No. 665:4;

PBS XV 51 second part 2'; Q.2.97:3; ZA V [1890] 418:4-5;

MB letter: PBS 1/2 77:19')

E.4.3.2 Bur-na-Bu-ri-as (kudurru from the reign of Nazi-Maruttas:

MDP II 86 i 5)

E.4.3.3 Bur-na-Bu-ri-\as} (kudurru from the reign of Nazi-Maruttas:

RA LXVI [1972] 165 i 7)

E.4.3.4 Bur-ra-Bu-ri-ia-as (economic text from the reign of RN's

successor: E.3.1:12; kudurru from the reign of Kastiliasu

IV: MDP II 93 i 19)
m > ̂

E.4.3.5 Bur-na-Bur-ia-as (royal inscription of Nabonidus: PSBA

XI [1888-89] Pis. III-IV after p. 104 i 44, 46, 47, ii 22;

Synchronistic History i fl6'l)

E.4.3.6 Bur-na-Bur-ia-as (royal inscription of Nabonidus: CT

XXXIV 27-29 i 53, 55, ii 2)

E.4.3.7 Bur-na-Bur-ia-a-as (royal inscription of Nabonidus: I R

69 i 55, 57)

E.4.3.8 Bur-na-Bur-e-as (royal inscription of Kurigalzu II:

Delaporte, Cat. Louvre II 179, A. 819:2-3)

E.4.3.9 []Bur-na-Bur-e-a-as (later omen text: ACh Samas XIII 61)

E.4.3.10 Bur-na-Bur-ia-as (NB text of undetermined type: RA LXVIII

[1974] 154:1)

**3Balkan, Kassitenstudien I (New Haven, 1954) 49, reads Bur(!)-na(!)-bur(!)- ia-as for
4

PBS XIII 78 rev. 5. The name is instead to be read Sa-garak-ti-tSurl-ia -as (collated).
hhCompare also the broken writings in E.3.8 and E.3.9 above.

**5The homonymous Bur-na-Bur-ia-a-as is later apparently glossed as mKidin-[Ad]ad (V R 44

i 28; see Balkan, Kassitenstudien I (New Haven, 1954) 2, 35, n. 6 [Babylonian equivalent listed

inconsistently ibid., p. 49]).

oi.uchicago.edu

120 II. CATALOGUE OF SOURCES

E.5 Miscellaneous notes

E.5.1 Gurney in Sumer IX (1953) 32 suggested that the name of king

Burna-Burias occurs in IM 50027:25 (Sumer IX, No. 15), following

a year date of Kastiliasu IV. The name in question, however, is

only partially preserved; and one can say little more than that

it might end in -Burias. A royal name is hardly expected in the

context.

E.5.2 For the dating of HS 155, to be published as TuM NF V 68, to ap­

proximately this time, see Petschow, p. 47.

E.5.3 L-29-446 is a cast of an inscribed oval stone bearing a four-line

Sumerian votive inscription of Burna-Buria[s] to Ninurta. The

present location of the original text is unknown.

E.5.4 For another possible mention of Burna-Burias (II) as the father

of Kurigalzu (II) in OIP XXII, No. 660:U'l, see Q.5.2 below.

E.5.5 A substantial cache of objects, many of them bearing votive

inscriptions written in the name of Kassite kings (including

Burna-Burias, Kadasman-Enlil, Kadasman-Turgu, Kastiliasu, Kudur-Enlil,

Kurigalzu, Nazi-Maruttas, and Sagarakti-Surias), was found at

Nippur in a small room on the northern edge of the "canal" (depres­

sion) outside the large southeastern wall of the Temple area

(designated as area III on the plan in BE I, PI. XV and in Peters,

Nippur II, map opposite p. 194). For photographs of the row of

rooms of which this room was a part, see Peters, Nippur II, plate

opposite p. 132 and Fisher, Excavations at Nippur (Philadelphia,

1906) pi. 21A, No. 2. For a detailed description of the locus, see

Peters, Nippur II 131-36.

This hoard consisted of more than seventy objects of glass and

stone (including lapis lazuli, turquoise, agate, and magnesite);

and at least fifty of the objects bore inscriptions which have been

published. It is noteworthy that more than half of the presently

known votive inscriptions of Kassite kings came from this find and

that all datable inscriptions found in this lot come from the

fourteenth and thirteenth centuries B.C. Unfortunately, the date

**6The exact character of this depression should be determined by further archeological in­

vestigation at the site.

oi.uchicago.edu

E. BURNA-BURIAS 121

of the room in which t h i s group was found has not been establ ished;

but Fisher, Excavations at Nippur, PI. 21Af No. 2, caption, sug­

gested that the remains might have come from the "Fortress (?) Period,'
47 i . e . , from Parthian times. Should th i s prove true , i t i s pos s i ­

b le that t h i s c o l l e c t i o n of materials—because of the ir res tr i c ted

time of origin more than a millennium before—may have i t s e l f

been uncovered as a group e a r l i e r , by Parthian diggers.

E.5.6 Parpola, AOAT V/1, No. 281 (= ABL 1202; 81-2-4,66) rev. 13, re­

s tores the name of [Bur-na- Bu-r]i-ia-as in a broken tex t and

i d e n t i f i e s him as a king. The evidence i s s l i g h t .

**7Thereby affording a poss ib le p a r a l l e l with another hoard of e a r l i e r precious objec ts

found in the Parthian l e v e l of Amran-ibn-Ali at Babylon (for which the most recent treatment

i s by F. Wetzel et al., WVDOG LXII 34-38) .

oi.uchicago.edu

F. *ENLIL-NADIN-AHI

- 1
E n l i l - n a d i n - a h i or E n l i l - s u m a - u s u r — t h e reading of the name i s u n c e r t a i n —

was the t h i r t y - s i x t h and l a s t k ing of the K a s s i t e dynasty and re igned for
2

t h r e e y e a r s . Whether he was r e l a t e d t o h i s p r e d e c e s s o r s i s unknown.

F . l Chronolog ica l sources

F . l . l K i n g l i s t A i i 1 5 ' — a r e i g n of 3 (years) and a damaged RN.

F . l . 2 *A. 117 (Assur 14616c) i i 11'—-copied by Weidner in AfO I I I

(1926) 70 as BE-MU-[] . C o l l a t i o n of t h i s l i n e r e v e a l s

on ly f x - y - z l (x: no c l e a r t r a c e of DINGIR; y : on ly l e f t s e c t i o n

of h o r i z o n t a l wedge v e r i f i a b l e ; z : unc lear t r a c e) .

F.2 Contemporary sources

F . 2 . 1 BM 113891 (1 9 1 9 - 7 - 1 2 , 6 4 0) . Boundary s tone record ing a roya l

land grant . Publ i shed by Gadd, CT XXXVI 13 (copy) . [S e i d l

No. 66; J a r i t z No. 229]

F . 2 . 2 U 7 7 8 9 i , p u b l i s h e d in copy by Gurney as UET VII 67 , i s an admin­

i s t r a t i v e t e x t dated i n the r e i g n o f f EN.LfLl-MU-TSESl (c o l l a t e d) .

The month-day-year s e c t i o n of the t a b l e t i s now i l l e g i b l e .

F .3 Later sources

F . 3 . 1 K. 2660, a p o e t i c t e x t p u b l i s h e d i n copy as I I I R 38, No. 2 ,

purports t o be a f i r s t - p e r s o n n a r r a t i v e by a l a t e r Babylonian
4

k ing (Nebuchadnezzar I?) r e c a l l i n g e v e n t s a t the end of the

K a s s i t e dynasty and the beg inn ing o f the I s i n I I dynas ty .

1 Since the f i n a l two elements of the roya l name a re a t t e s t e d only with the writ ing

-MU-SES, the name could be read e i t h e r Enl i l -nadin-aJ} i or En l i l - suma-usu r . We have no

way a t p r e s e n t of de termining which i s the c o r r e c t r ead ing ; see my prev ious remarks in

ZA LIX (1969) 245-46.
2 K i n g l i s t A i i 1 5 ' .
3 C o l l a t i o n l i kewise r e v e a l s t h a t A. 117 (Assur 14616c) has two l i n e s between i i 10 '

and 12 ' r a t h e r than one, as copied in AfO I I I (1926) 70.

^The most r e c e n t t r a n s l i t e r a t i o n and t r a n s l a t i o n of t h i s i n s c r i p t i o n are by Tadmor,

JNES XVII (1958) 137-38. For the da t e of the t e x t , see PKB, p . 13 and, for further b i b l i ­

ography, ibid., p . 328 under 4 . 3 . 9 .

122

oi.uchicago.edu

F. *ENLIL-NADIN-AHI 123

Lines 6'-13' deal with RN, including his being deposed by [Elam].

Because of the fragmentary state of the text, its interpretation

is uncertain.

F.3.2 *K. 2158+, the "Marduk Prophecy/1 most recently edited by Borger,

BiOr XXVIII (1971) 3-24, apparently mentions the exile of Marduk

to Elam at the end of the Kassite dynasty. See the discussion

by Borger, ibid., p. 18.

F.4 Writing of the royal name

F.4.1 In contemporary texts

F.4.1.1 EN.LlL-MU-SES (kudurru: CT XXXVI 13: T6'1r 10'; economic

text: UET VII 67 rev. flOl).

F.4.2 In later texts

U-SES (poet
6

F.4.2.1 BE-MU-SES (poetic historical narrative: III R 38, No. 2:6',

^ E N . - ' - • ~ 7

U 2 ' l , col lated)

F .4 .2 .2 EN. * . .-MU-Txl (K i n 9 l i s t A i:L 1 5 ' ' col lated)

F.5 Miscellaneous notes

F.5 .1 The Elamite s t e l e catalogued as Jar i tz No. 230 does not mention

RN by name. Latest publication: Konig, AfO, Beiheft XVI, No. 55.

F.5.2 BM 27796, an unpublished Babylonian chronicle , has three separate

episodes (l ines 11, 12-13, 14-18) pertaining to kings who ruled

between Adad-suma-usur and Nebuchadnezzar I , but whose names are

not preserved in the t ex t . One of these episodes, which mentions

Elam (l ine 14) , might concern e i ther Enli l -nadin-ahi or Zababa-

suma-iddina. Whether other kings such as Meli-Sipak or Marduk-

apla-iddina I might be involved in these sect ions cannot at present

be determined.

F.5 .3 VAT 10179, published by Ebeling as KAR 421 and l a s t edited by

A. K. Grayson and W. G. Lambert in JCS XVIII (1964) 12-16 as Text A

among the Akkadian prophecies, was at one time interpreted as re -

5The kudurru passages are damaged; consequently, i t i s d i f f i c u l t to determine whether

the RN may have been preceded by a masculine personal determinative. In l i n e 1 0 ' , there

i s a preceding v e r t i c a l wedge; but t h i s could have been part of a larger s i gn . Line 6'

i s broken away before the div ine determinative.
6Line numbering fol lows Tadmor's e d i t i o n .
7See ZA LIX (1969) 245, n. 57 and, independently, Grayson, AOAT I 108.

oi.uchicago.edu

124 II. CATALOGUE OF SOURCES

ferring to some of the late Kassite rulers (Weidner, AfO XIII

[1939-41] 236). Grayson in JCS XVIII (1964) 9 consented on the

inconclusiveness of Weidner's evidence. More recently, Hallo in IEJ

XVI (1966) 235-39 attempted to link the text with the middle rulers

of the Isin II dynasty; for the difficulties with that position,

see PKB, p. 129, n. 762.

oi.uchicago.edu

G. ENLIL-NADIN-SUMI

E n l i l - n a d i n - s u m i i s mentioned i n K i n g l i s t A as the t w e n t y - n i n t h r u l e r o f

the K a s s i t e dynasty w i th a r u l e of "one y e a r , s i x months." S ince he i s l i s t e d

t h e r e as the immediate s u c c e s s o r o f the l a s t K a s t i l i a s u (who was deposed by

Tukul t i -N inur ta I) and s i n c e Tukul t i -N inur ta i s s a i d by Chronic le P t o have

admini s tered (uma'ir) Babylon(ia) for seven y e a r s , a t the end of which t ime

the K a s s i t e s r e v o l t e d and p l a c e d K a s t i l i a s u 1 s son Adad-suma-usur on the throne ,

i t cou ld be i n f e r r e d t h a t E n l i l - n a d i n - s u m i ru led Babylonia under the hegemony
2

o f Tukul t i -N inur ta and t h a t he d id not be long t o the K a s s i t e roya l fami ly .

G. l Chrono log ica l s o u r c e s

G.1 .1 K i n g l i s t A i i 8 '—a r e i g n o f "one y e a r , s i x months" and a complete

RN.

G . l . 2 Chronic le P i v 1 4 - 1 6 ~ r e l a t i n g t h a t Kid in -Hudrudi s , 3 k ing o f Elam,

invaded Babylonia during RN's r e i g n and removed him from t h e

throne . Grayson, ABC, Chronic le No. 22 .

G.2 Contemporary s o u r c e s

G.2 .1 A t a b l e t or t a b l e t s dated during RN's r e i g n were reported t o have

been found i n the Merkes s e c t i o n o f Babylon: Reuther, WVDOG XLVII

1 3 , 58 , 185, and PI . 3 (House VI 25p2) .

G.3 Later s o u r c e s

G.3 .1 *K. 4445+, the "Sulg i Prophecy," l a s t e d i t e d by Borger, BiOr XXVIII

(1971) 3 - 2 4 , might r e f e r t o e v e n t s i n Babylonia a t the t ime of RN.

See the d i s c u s s i o n by Borger, ibid., p . 23 .

4
G.4 Writ ing of t h e r o y a l name

G.4 .1 In contemporary t e x t s : u n a v a i l a b l e .

^ o r an interpretat ion of t h i s date as "one o f f i c i a l year," see PKB, pp. 63-67.

See a l s o K . 5 . 4 below.
2For a contrary opinion, see Tadmor, JNES XVII (1958) 136-37, and Rowton, JNES XIX

(1960) 19 and the chronological tab le s in CAH I I / 2 (3d ed.) 1041.
3The reading of the royal name i s uncertain. This king i s usual ly i d e n t i f i e d with

Kidin-Qutran.

**For a d i s cuss ion , see ZA LIX (1969) 232-33.

125

oi.uchicago.edu

126 II. CATALOGUE OF SOURCES

G.4.2 In later texts
r _ j 1

G.4.2.1 EN.LtL-MU-MU (Kinglist A ii 8')

G.4.2.2 EN.LtL-na-din-MU (Chronicle P iv 14, 16)

G.5 Note

G.5.1 There is no textual evidence for Wiseman's assertion in CAH II/2

(3d ed.) 444 that Enlil-nadin-sumi reappeared in Babylonia on the

occasion of an Elamite raid undertaken against Adad-suma-iddina.

oi.uchicago.edu

H. GANDAS

According to Kinglist A, Gandas, the first ruler of the Kassite dynasty,

reigned for sixteen years and was succeeded by his son, Agum I.

H.l Chronological sources

H.l.l Kinglist A i 16'—a reign of 26 (years) and a complete RN. For

the reading of the number, see H.5.3 below.
i m **

H.l.2 *A. 117 (Assur 14616c) i 10 —this line was copied as Ga-an-du-us

by Weidner (from a photo) in AfO III (1926) 70, and this reading

was not among those subsequently retracted by him in AfO XIX

(1959-60) 138. My collation of the tablet and of the excavation

photo (1971) was unable to verify this reading. After the initial

personal determinative, the first sign could be ga (not certain).

There were practically no traces of the second sign save for a

possible final vertical. I could not identify the traces of the

third (and final) sign, which would have somewhat unusual dimen­

sions for an us or as.
H.2 Contemporary sources: none.

H.3 Later sources

H.3.1 *BM 77438 (84-2-11,178). Supposedly a first-millennium copy

(school text?) of an inscription of Gaddas (sic), with royal

titulary, which is dedicated ana umu namri and mentions the Ekur

of Enlil and the conquest of Ba-ba-lam. The reverse of the tablet

(relevance to Gaddas uncertain) includes an excerpt from a bi­

lingual lamentation. The authenticity of the inscription has been

questioned. The text was first noted by Pinches, BOR I (1886-87)

54-55, 78 (brief commentary, quotation of selections). Principal

publication by Winckler, Untersuchungen, p. 156, No. 6 (copy),

and p. 34 (transliteration of the first three lines). Other

transliterations and translations: Thureau-Dangin, La chronologie

de la premiere dynastie babylonienne (Paris, 1942) p. 27 (first

four lines); Balkan, Belleten XII (1948) 729-30; Landsberger, JCS

127

oi.uchicago.edu

128 II. CATALOGUE OF SOURCES

VIII (1954) 67, n. 172. Collation reveals that the sign following

namri in line 1 should probably be read MAS rather than DINGIR

(though the whole line is somewhat blurred). [Jaritz No. 1;

El-Wailly 1-B-l]

H.3.2 Kinglist A i 17'—Agum I (mahru) is referred to as RN's son (A-su).

H.3.3 A. 117 (Assur 14616c) i 11'—possible reference to Agum I (mafyru)

as RN's son.

H.4 Writing of the royal name

H.4.1 In contemporary texts: unattested.

H.4.2 In later texts

H.4.2.1 mGan-das (Kinglist A i 16')

H.4.2.2 mGa-ad-das (BM 77438:2)

H.5 Miscellaneous notes

H.5.1 The reading of the oldest cited ancestor of Agum-kakrime as "(son of)

Gandi" (DUMU Gan-di) in V R 33 i 22 is erroneous. Collation shows

that the first sign is definitely not DUMU and the sign just before
2

re-e-u is unlikely to be di.

H.5.2 Difficulties reconciling the testimony of the Gandas inscription

(H.3.1), including its account of the conquest of Babylon(ia), with

the often accepted date for Gandas1 rule as a contemporary of Samsu-

iluna are summarized by Gadd, CAH II/l (3d ed.) 224-25.

H.5.3 Grayson, AOAT I 108, proposed reading "26" years for the reign of

Gandas in Kinglist A i 16' (as opposed to "16" read by earlier text

editions). Though the correctness of Grayson's reading is not

readily apparent to the eye even with the aid of a fourteen-power

magnifying glass, it was verified—through the kindness of Mr. C. A.

Bateman and the binocular stereoscopic microscope of his laboratory—

beyond any reasonable doubt (September 1975). The two Winkelhaken

are jammed closer together than is conmon in most sections of the

kinglist, but it is apparent under the microscope that there are

two (and not one written with a split stylus).

*See D .1.2 above for the reading.

In any case, the first Agum is referred to elsewhere as the son of Gandas (references

in D .1 above).

oi.uchicago.edu

I. HARBA-x

Harba-[Sip]ak is a reading sometimes proposed for the name of the seventh

king of the Kassite dynasty in the synchronistic kinglist A. 117 (Assur 14616c);

but the reading of the second element in the name is uncertain.

1.1 Chronological sources

1.1.1 *Kinglist A i 22'—where the entry for the seventh king of the dynasty

would be expected, the length of reign and probably all of the RN

are broken away; but part of the last sign in the line is preserved.

Grayson, AOAT I 108, has indicated that the traces suggest [SE]S,

"brother."

1.1.2 A. 117 (Assur 14616c) i 16'--Weidner in AfO III (1926) 70 copied

this line as Har-ba-[Si-p]ak (see his transliteration ibid., p. 68);

in AfO XIX (1959-60) 138, he remarked only that the third sign in

the name was uncertain. My collation (1971) showed the traces after

r Har^-ba to be quite uncertain: there may be one or two signs fol­

lowing, and the upper right corner of the final sign ends in the

wedge head of a large vertical (but it is not clear that this sign

ends in a single vertical wedge rather than two superimposed verti­

cals, as in the sign SUM). It would be possible to fit fSi-pa/cl

into the space, but these signs are neither indicated nor contra-

indicated by the present traces (or by the well-preserved excava­

tion photo).

1.2 Contemporary material: none.

1.3 Later material: none.

1.4 Writing of the royal name: see 1.1.2 above.

129

oi.uchicago.edu

J . KADASMAN-ENLIL

There are two known K a s s i t e k ings who bore the name Kadasman-Enlil:

(a) Kadasman-Enlil I , e i g h t e e n t h (?) k ing of the dynas ty , who ru l ed

a t the time of the Amarna correspondence;

(b) Kadasman-Enlil I I , t w e n t y - f i f t h king of the dynas ty , son and
~ 2

s u c c e s s o r of Kadasman-Turgu; he re igned i n the f i r s t h a l f o f

the t h i r t e e n t h cen tury , about one hundred years a f t e r the f i r s t

Kadasman-Enlil .

I t i s o f t e n d i f f i c u l t t o a s c e r t a i n t o which Kadasman-Enlil an i n s c r i p t i o n r e f e r s ,

s i n c e the t e x t s seldom g i v e f i l i a t i o n . The Amarna l e t t e r s should be a s s i g n e d

t o the f i r s t Kadasman-Enlil , w h i l e the l e t t e r KBo I 10 , the bead pub l i shed in

MAOG IV (1928-29) 81-82 (with f i l i a t i o n) , and K i n g l i s t A i i 4 ' p e r t a i n t o the

second k ing . Almost a l l o f the economic t e x t s should probably be a s s i g n e d t o

Kadasman-Enlil I I ; but i t w i l l be sugges ted below t h a t Ni . 437 may date from
^ 4

the r e i g n of Kadasman-Enlil I . For the b u i l d i n g i n s c r i p t i o n s (mostly from
5

Nippur) , i t i s as y e t unc lear t o which king they b e l o n g .

*It i s general ly held that t h i s Kadasman-Enlil was the father and immediate predecessor

of the Amarna Burna-Burias. The so l e evidence for the f i l i a t i o n i s a broken passage (BE I

68 i 5 ' -15 ') in an inscr ip t ion usual ly at tr ibuted to Burna-Burias, though only the end of the

royal name i s preserved in i 5 ' . This option i s s t i l l to be preferred; see E.2.7 above. The

place of Kadasman-Enlil I within the sequence of Kassite rulers i s uncertain because i t i s un­

known whether the usurper Nazi-Bugas, the immediate predecessor of Kurigalzu II (king No. 22) ,

was counted in the canon of l eg i t imate ru lers ; and the reckoning i s done backwards from t h i s

reference point .
2 F i l i a t i o n : MAOG IV (1928-29) 81:6; KBo I 10, passim. Place in the dynastic sequence:

KBo I 10; cf. King l i s t A i i 4' (most RN's broken at t h i s point in the t e x t) .
3Ni. 6671 must be assigned to Kadasman-Enlil II s ince i t mentions Kadasman-Turgu. VET VII 1

i s presumably to be assigned to Kadasman-Enlil I I , s ince the other dated Middle Babylonian

t e x t s from Ur come from the reigns of Kudur-Enlil and l a t e r rulers (a l l successors of Kadasman-

Enl i l I I) ; prosopography i s of no obvious aid in dating t h i s t e x t .

^See J . 5 . 3 below.
5Jaritz assigned all such texts known to him to Kadasman-Enlil I; El-Wailly attributed the

same texts to Kadasman-Enlil II.

130

oi.uchicago.edu

J. KADASMAN-ENLIL 131

J . l Chronological sources

J . 1 . 1 Kingl ist A i i 4'—a reign of Txl (years) and the broken RN miCa-Tdasl-
, 6 [J. The reference i s to Kadasman-Enlil I I .

J .2 Contemporary sources

J . 2 . 1 Bricks from Larsa bearing a s i x t e e n - l i n e Sumerian inscript ion re­

counting RN's restoration of the Ebabbar temple for Samas.

J . 2 . 1 . 1 A damaged version (without excavation numbers) was pub­

l i shed by Birot , Syria XLV (1968) 246-47, No. 5 (copy,

t r a n s l i t e r a t i o n , t rans la t ion) .

J . 2 . 1 . 2 L. 7078, a better-preserved version, was published by

Arnaud, RA LXVI (1972) 38, No. 7 (copy, t rans l i t era t ion ,

translat ion; the same copy i s a l so reproduced by mistake

on p. 37 as No. 6) . See a lso Syria XLVIII (1971) 283, 291

for information on the findspot and duplicates: s er i e s L. 70,

L. 69; cf. Sumer XXVII (1971) 35, 37, 40.

J . 2 . 1 . 3 L. 70100 (plus further examplars from ser i e s L. 69 and L. 70)

i s noted in Syria XLVIII (1971) 291 as an almost exact

duplicate of the preceding entr ies (J . 2 . 1 . 1 - 2) . The so le

di f ference , according to a private communication from

D. Arnaud, l i e s in the form of LIBIR in l ine 12 (written

IGI+KU in L. 70100 and IGI+LU in L. 7078). See a lso Sumer

XXVII (1971) 35, 37, 41.

J . 2 . 2 Stamped bricks from Nippur bearing a twenty-l ine building inscr ipt ion

of RN.

J . 2 . 2 . 1 CBS 8655 (damaged). Published by Legrain, PBS XV 58 (copy),

with t rans l i t era t ion and translat ion ibid., pp. 31-32.

[Jaritz No. 60 (K-E I) ; El-Wailly 25-B-l (K-E I I)]

6The most recent ly published c o l l a t i o n s of the t e x t tend e i ther to favor or to suggest a

reading of f lOl[(+x)] for t h i s f igure (e . g . , Grayson, AOAT I 108, 116; Brinkman apud Rowton,

JNES XXV [1966] 243, n. 13); but the traces are unclear. Although one may a l s o speculate

whether the top of the supposed Winkelhaken for "10" could not rather be interpreted as the

top sec t ion of an oblique wedge in the f igure "9" (written as three oblique wedges placed

diagonally as in Kingl i s t A i 14' and i i 1 6 ') , i t i s impossible to prove or disprove such a

hypothesis from the t e x t . The reading i s uncertain. [After re-examining the number under a

microscope (Sept. 1975), I am not sure that the trace sometimes interpreted as a Winkelhaken

(or the top of an obl iquely written "9") could not be simply a scratch. From looking at the

t a b l e t again, I would not ca tegor i ca l l y rule out any reading from "f81" to "flO+xl".]

oi.uchicago.edu

132 II. CATALOGUE OF SOURCES

J.2.2.2 5 NT 696 (heavily damaged), currently in the Iraq Museum

(unaccessioned). Found in the east stairs of the ziggurat

at Nippur. Oriental Institute photos Nos. 49144 (prac­

tically illegible photo of the brick itself), 49199

(photo of copy made by Goetze). Despite disagreements

in the rendering of damaged signs between Legrain's and

Goetze's copies, it seems probable that these two inscrip­

tions should be regarded as duplicates.

J.2.3 Stamped bricks from Nippur bearing a ten-line Sumerian inscription

recording RN's building of the KI.SES.KAK.A.MAH of the Ekur temple
7

for Enlil.

J.2.3.1 5 NT 697 (photo of copy: Oriental Institute photo No. 49211)

Almost complete text (minor damage to a few signs).

J.2.3.2 5 NT 698 (probably the brick pictured in the upper part of

Oriental Institute photo No. 49078). Preserves parts of

the first six lines of the text.

[Another unnumbered brick fragment with part of the same

text (lines 5-10) is pictured on the same photo, perhaps

as though it were the lower part of the same brick. Since

the texts overlap slightly, they do not come from a single

original object. Some excavation records suggest that

this unnumbered fragment may be 5 NT 699, in which case

the brick in Oriental Institute photo No. 49077 (J.2.3.3)

would be unnumbered and not as identified in the following

entry.]

J.2.3.3 5 NT 699 (Oriental Institute photo No. 49077). Almost all

of the inscription is present, though badly weathered.

J.2.3.4 IM 71230 (9 N 239). Complete text, published by Biggs,

AS XVII, No. 52 (copy, transliteration). Collation shows

that the RN in line 4 reads Ka-da-ai

the as clearly present in the text),

d *
that the RN in line 4 reads Ka-da-as-ma-an- EN.LlL (with

7For J.2.3.1-3 below, the information concerning photograph numbers, etc., must be re­

garded as tentative, since the data available in the files and notebooks of the Oriental

Institute are sometimes contradictory. These three bricks are unaccessioned objects in the

Iraq Museum.

oi.uchicago.edu

J. KADASMAN-ENLIL 133

J.2.4 Brick from Nippur (neither excavation number nor museum number

available), containing an eleven-line Sumerian inscription re­

cording RN's building of the KI.SES.KAK.A.MAH for the ziggurat;

found during the fifth season (1955/56) on the northeast side of

the ziggurat facing. Available in Oriental Institute photos

Nos. 48829, 48832. Published in transliteration and translation

in CAD Z 130a, where ^n.lll.da.ges.tug should be read for ^n.lxl.
Q

da.ku and mu.un.tu(!) for mu.un.kesda (checked from photo).

J.2.5 *CBS 19911-19914. Four slab fragments of red-veined alabaster con­

taining Sumerian inscriptions; found at Nippur. These fragments

are usually assigned to Kadasman-Enlil because one of them bears

traces of what may be his name (CBS 19914 i 3') followed by titulary.

The precise relationship of these fragments to one another and to
^ 9

Kadasman-Enlil has not been determined. They are published in copy

by Legrain, PBS XV 65-68, with partial transliterations and trans­

lations ibid., pp. 33-34. [These inscriptions are assigned to

K-E I by Jaritz, to K-E II by El-Wailly.]10

J.2.5.1 CBS 19911 = PBS XV 67 [Jaritz No. 62; El-Wailly 25-B-2].

J.2.5.2 CBS 19912 = PBS XV 65 [Jaritz No. 66; El-Wailly 25-U-2].

J.2.5.3 CBS 19913 = PBS XV 66 [Jaritz No. 61; El-Wailly 25-U-3].

J.2.5.4 CBS 19914 = PBS XV 68 [Jaritz No. 63; omitted by El-Wailly].

J.2.6 CBS 8674. Fragment of an agate cameo containing a five-line

Sumerian votive inscription of RN to Enlil; found at Nippur in area

III in a "booth" among the hoard of Kassite stones, etc. Pub­

lished by Hilprecht, BE I 65 (copy). [Jaritz No. 64 (K-E I);

El-Wailly 25-V-l (K-E II)J

J.2.7 Cylindrical bead of lapis lazuli, in the Hahn Collection (formerly

in Berlin, now in Jerusalem), containing an eight-line votive inscrip-

8The sign is definitely not KESDA, but seems to be a TU (cf. J.2.3), the left section of

which is somewhat malformed.
9Cf. also HKL I 302.
10Assigned to Kadasman-Enlil II by Balkan, Belleten XII (1948) 752 (inadvertently to Kudur-

Enlil, ibid., p. 745, n. 66). For Balkan's reading of PBS XV 68:4'-5', see now RAJ XIX 252,

n. 83.

**A discussion of this locus may be found under E.5.5 above.

oi.uchicago.edu

134 II. CATALOGUE OF SOURCES

tion of Kadasman-Enlil II (i.e., son of Kadasman-Turgu) to Ninurta.

Published by Herzfeld, MAOG IV (1928-29) 81-82 (copy, transliteration,

translation). [Jaritz No. 180 (K-E II); El-Wailly 25-V-2 (K-E II)]

J.2.8 Fragmentary knob (macehead?) of red and white granite bearing

part of a two-line possession inscription of RN; found at Nineveh

(TT. 4). Published by Campbell Thompson, AAA XIX (1932) No. 267

(copy on PI. LXXXIII, transliteration and translation on p. 107);

photograph in ILN, July 16, 1932, p. 98, Fig. 2. [Jaritz No. 179

(K-E II); El-Wailly 25-U-l (K-E II)]

J.2.9 *HAS 64-656, currently in the Archeological Museum, Teheran (acces­

sion number unknown). Fragment of small (height 8.6 cm., diameter

7.8 cm.) limestone vessel found in Hasanlu IV in the fill of room

2 in Burned Building II. Part of a single circular line of inscrip-
>r T d -*

t ion i s preserved including the signs sa Ka-da-as-ma-[an]- EN.LIL.

(Information and photos courtesy of Robert H. Dyson, Jr .)

J .2 .10 *BM 121192. Stone door socket bearing a cryptic three - l ine inscr ip -

t ion in Sumerian: (1) e-gal (2) bad{-)Ka-da-as-ma-an- EN.LlL (3)
13 lugal k i s i . Because of the royal t i t l e in l ine 3, one would 14 expect to read an RN rather than a GN in l ine 2. The acquis i t ion

of th i s text by the Bri t i sh Museum was noted by Hall, BMQ V (1930-

31) 19. El-Wailly and Jari tz published somewhat inaccurate trans­

l i t e r a t i o n s in Sumer X (1954) 52 and MIO VI (1958) 219, n. 104,

respect ive ly . [Jaritz No. 178 (K-E I I) ; El-Wailly 25-B-3 (K-E I I)]

J .2 .11 *A0 22499. Eye stone bearing a brief Sumerian inscr ipt ion (poetic?)

mentioning [Kad]asman-Enlil. Published by W. G. Lambert, RA LXIII

(1969) 68 (copy, t r a n s l i t e r a t i o n , t rans la t ion) .

^Technical ly, the text could be Akkadian written in logograms; but Kassite door sockets

are customarily inscribed in Sumerian.
13Text kindly communicated by a l e t t e r of E. Sollberger (16 June 1970).
l u e-ga l GN is supposedly a t tes ted as the beginning of two texts from Dur-Kurigalzu on a

macehead (IM 50114 = DK -26; see Iraq, Suppl. 1945, p. 13, e tc .) and on a door socket (DK -115),

though both of these alleged occurrences should be verified by col la t ion . Dur-Kadasman-Enlil

i s a t tes ted as a GN in the undated Kassite economic text Ni. 12051:9. See also the remarks

of J a r i t z , MIO VI (1958) 219.
15Borger, HKL I 113, follows the t rad i t iona l a t t r ibut ion of th i s text to Kadasman-Enlil II .

No evidence has yet been adduced that would favor assigning i t to e i ther Kadasman-Enlil I or

II.

oi.uchicago.edu

J. KADASMAN-ENLIL 135

12 BM 29784 (88-10-13,43). Letter of Amenophis III C Ni-ib-mu-a-ri-a)

to Kadasman-Enlil I. Principal publication by Knudtzon, EA 1

(transliteration, translation); copy: Bezold and Budge, The Tell

El-Amarna Tablets (London, 1892) No. 1. Recent historical dis­

cussion: Kuhne, AOAT XVII 51-53. [Jaritz No. 55 (K-E I); El-Wailly

18-L-l (K-E I)]

13 VAT 148 + 2706. Letter of Kadasman-Enlil I (name badly damaged) to

Amenophis III (Ni-mu-wa-ri-ia). Principal publication by Knudtzon,

EA 2 (transliteration, translation); copy: Schroeder, VAS XI 1.

Recent historical discussion: Kuhne, AOAT XVII 55-56 and passim.

[Jaritz No. 56 (K-E I); El-Wailly 18-L-2 (K-E I)]
^ m

14 Cairo 4743. Letter of [Kad]asman-Enlil I to Amenophis III ([Ni-

ib-m]u-*-wa-ri-ia). Principal publication by Knudtzon, EA 3

(transliteration, translation); copy: Winckler and Abel, Der Thon­

tafelfund von El-Amarna (Berlin, 1889-90) No. 1. Recent historical

discussion: Kuhne, AOAT XVII 54-55 and 59. [Jaritz No. 57 (K-E I);

El-Wailly 18-L-3 (K-E I)]

15 *VAT 1657. Amarna letter with the name of both the sender and

receiver broken away (presumably from Kadasman-Enlil I to Amenophis

III). Principal publication by Knudtzon, EA 4 (transliteration,

translation); copy: Schroeder, VAS XI 2. Recent historical dis­

cussion: Kuhne, AOAT XVII 55-59, 72, 121-22. [Jaritz No. 58

(K-E I); El-Wailly 18-L-4 (K-E I)]

16 *BM 29787 (88-10-13,21) + Cairo 4744. Amarna letter with the names

of both the sender and receiver almost totally broken away (usually

assumed to be from Amenophis III to Kadasman-Enlil I). Principal

publication by Knudtzon, EA 5 (transliteration, translation); copies:

Bezold and Budge, The Tell El-Amarna Tablets (London, 1892) No. 4

(for BM 29787) and Winckler and Abel, Der Thontafelfund von El-Amarna

(Berlin, 1889-90) No. 17 (for Cairo 4744). Recent historical dis­

cussion: Kuhne, AOAT XVII 49 and passim (references ibid., index,

p. 159). [Jaritz No. 59 (K-E I); El-Wailly 18-L-5 (K-E I)]

17 Bo 1802. Letter from Hattusili III to Kadasman-Enlil II. Principal

publications: Figulla, KBo I 10 (copy), as supplemented by KUB III

72 and KUB IV, Pis. 49b-50a; for further literature, see Borger,

HKL I 121, and Rowton, JNES XXV (1966) 243-49, especially n. 18.

oi.uchicago.edu

136 I I . CATALOGUE OF SOURCES

Recent t r c u i s l a t i o n by Oppenheim, Letters from Mesopotamia (Chicago ,

1967) pp. 139 -46 , No. 84 . [J a r i t z No. 176 (K-E I I) ; E l - W a i l l y

2 5 - L - l (K-E I I)]

J . 2 . 1 8 IM 50966 (DK - 5 7) . 1 6 L e t t e r w r i t t e n t o Kadasman-Enli l , presumably

by a f o r e i g n r u l e r o f equal s t a t u s . Publ i shed by Gurney, I r a g

XI (1949) 149 , No. 12 (c o p y) . [J a r i t z No. 177 (K-E I I) ; E l - W a i l l y

25-L-2 (K-E I I)]

J . 2 . 1 9 Damaged baked-c lay cones c o n t a i n i n g conf irmat ion by RN of an e a r l i e r

land grant made by Kurigalzu son of Kadasman-garbe.

J . 2 . 1 9 . 1 BM 91036 (8 3 - 1 - 1 8 , 7 0 4) . P r i n c i p a l p u b l i c a t i o n by King,

BBSt, No. 1 (pp. 3 - 4 , PI . 1; copy, t r a n s l i t e r a t i o n , t r a n s ­

l a t i o n) . Though both J a r i t z and E l - W a i l l y a s s i g n t h i s

t e x t t o K-E I I 1 7 and Thureau-Dangin (RA XVI [1919] 117,

n. 1) opted for K-E I , t h e r e seems t o be no compel l ing

reason for e i t h e r c h o i c e . [Ste inmetzer No. 1 , L I ;

J a r i t z No. 181 (K-E I I) ; E l - W a i l l y 25-K- l (K-E I I)]

J . 2 . 1 9 . 2 BM 135743.

J . 2 . 2 0 Sea l i n the Foroughi C o l l e c t i o n , number unknown. Contains a s i x -

l i n e i n s c r i p t i o n of Ubal l issu-Marduk, son o f N u r - B e l (?) , s c r i b e

of RN. 1 8

J . 2 . 2 1 *Walters Art Ga l l ery No. 4 2 . 6 1 9 . Sea l bear ing a s l i g h t l y damaged

s e v e n - l i n e Sumerian i n s c r i p t i o n ment ioning a [Ka]dasman-[()] E n l i l .

(Information c o u r t e s y o f W. G. Lambert and J . Canby.)

J . 2 . 2 2 Economic t e x t s

J . 2 . 2 2 . 1 VIII - - a c e . year Ni . 435; date cop ied as

Text No. 14 below; CBS

9526 i s a c a s t o f t h i s t a b ­

l e t

J . 2 . 2 2 . 2 V - - year 1 CBS 8091; IV-V

1 6 I n the Dur-Kurigalzu c a t a l o g u e , t e n t a t i v e l y scheduled t o appear as a l a t e r volume in t h i s

s e r i e s , t h i s w i l l be l i s t e d as IM 50966A (under No. 142) , s ince t h e r e a r e two t a b l e t s with the

number IM 50966.
1 7Followed by Borger, HKL I 219.
1 8 In format ion cour tesy of Prof. Porada. The f i n a l l i n e s r ead : (3) DUB.SAR (4) Ka-da-as-ma-an-

(5) dEN.LlL (6) LUGAL SAR.

oi.uchicago.edu

J. KADASMAN-ENLIL 137

J.2.22.3 - year 1 CBS 3065, published as

BE XIV 115

J.2.22.4 VII - 25? - year 2 HS 144, to be published as

TuM NF V 38; Petschow No. 5

(day "26"); collation by

Oelsner supports Petschow1s

reading

J. 2.22.5 - year 2 Ni. 7728

J.2.22.6 - year 2 YBC 10857

J.2.22.7 II - - year 3 Ni. 340; day 22 mentioned

in heading; CBS 9551 and

CBS 9762 are casts of this

tablet

J.2.22.8 III - 8 - year 3 U 7789a, published as UET

VII 1

J.2.22.9 - year 3 *Ni. 6278; mentions year 3

J.2.22.10 IX - 13 - year 4 HS 139, to be published as

TuM NF V 74; Petschow No. 9

J.2.22.11 XII - - year 4(+) UM 29-16-120; VII-XII

J.2.22.12 III - 10(+) - year 5 N 1684

J.2.22.13 VI - 20 - year 5 Ni. 6671; from year 16 of

Kadasman-Turgu to year 5

of Kadasman-Enlil II

J.2.22.14 XII - - year 5 Ni. 6606

J. 2.22.15 V - U5(+)l - year 6(+) CBS 7736; IV-20(+) to

V-U5(+)1

J.2.22.16 VI - 24 - year 6 CBS 15030; TMNl-24 to VI-24

J.2.22.17 VII - 2 - year 6 CBS 7705; VI-25 to VII-2

J.2.22.18 VII - 2 - year 6 HS 138, to be published as

TuM NF V 7; Petschow No. 22;

VI-25 to VII-2

Ni. 6082

A 30165 = 3 NT 142; Oriental

Institute photos Nos. 47157-

58

J.2.22.19

J.2.22.20

VII -

X -

3

13

- year 6

- year 6

oi.uchicago.edu

II. CATALOGUE OF SOURCES

J.2.22.21 X - 13 - year 6

J.2.22.22 X - 15 - year 6

J.2.22.23 X - - year 6

J.2.22.24 XI - 15?(+) - year 6

J.2.22.25

J.2.22.26

J.2.22.27

J.2.22.28

J.2.22.29

J.2.22.30

XI -

XI -

I -

I -

IV -

29

3

4?(+)

24(+)

- year 6

- year 6

- year 6

- year 7

- year 7

- year 7

J.2.22.31 V -

J.2.22.32 VII -

J.2.22.33 VIII -

J.2.22.34 X -

23 - year 7

4 - year 7

6 - year 7

8 - year 7

J.2.22.35

J.2.22.36

J.2.22.37

J.2.22.38

J.2.22.39

J.2.22.40

X -

X -

XI -

XI -

XI -

fMNl -

10

23

1

1

28

21

- year

- year

- year

- year

- year

- year

7

7

7

7

7

7

UM 55-21-267 = 3 NT 149

HS 140, to be published

as TuM NF V 20; Petschow

No. 34

CBS 8688

HS 137, to be published

as TuM NF V 6; days 2-15?(+);

Petschow No. 18 (days 2-

"17"); collation by Oelsner

shows "day 16" to be a

possible reading

N 2208

CBS 6077, published as

BE XIV 116

UM 29-13-629

CBS 7740

UM 55-21-153 = 2 NT 750

CBS 12921, published as

PBS II/2 43; 111-21 to

IV-24(+)

UM 29-15-968; days 7-23

CBS 13354

CBS 13516

A 30164 = 3 NT 141;

final element of RN heavily

damaged, but ends in a

vertical wedge; Oriental

Institute photos Nos. 47157-

58

NBC 7945

FLP 1359

CBS 8810; X-14 to XI-1

Ni. 6692; X-14 to XI-1

CBS 7238

LB 815, published as Peiser,

Urk., P 108; collated

oi.uchicago.edu

J. KADASMAN-ENLIL 139

J . 2 . 2 2 . 4 1 - year 7 CBS 13317

J . 2 . 2 2 . 4 2 - year 7 Ni . 914; V mentioned i n

heading

J . 2 . 2 2 . 4 3 I - - year 8 N 1520

J . 2 . 2 2 . 4 4 - year 8 N 2489

J . 2 . 2 2 . 4 5 VII - 18 - year 15 Ni . 437; month and day

l i s t e d a f t e r year ; date

copied as Text No. 15 below

Ni . 2975; XII-24 t o 1-2

CBS 8683; XI-20 t o XII-23

CBS 10979, pub l i shed as BE

XIV 117; VII-XII

*CBS 7248

J . 2 . 2 2 . 5 0 *A 31303 (= 6 NT 968) may be dated in (rev . 1) [MU(?).x.

K]AM (2) [;n]art(?)-dEN.LtL (3) [LUGAL].E.19

J . 2 . 2 2 . 5 1 Ni . 1854.

J . 2 . 2 2 . 5 2 Ni . 11367.

J . 2 . 2 2 . 5 3 A t e x t or t e x t s found a t Merkes in Babylon were r e ­

ported t o be dated i n the r e i g n of RN ("Kadaschmanbel")

according t o WVDOG XLVII 56, 164, 189, 194, and PI . 4

(House I I I 2 7 p l) .

J.2.22.46

J.2.22.47

J.2.22.48

J.2.22.49

I -

XII -

XII -

fMNl -

2

23

17

- [

- [

- [

- t

]

]

]

]

J . 2 . 2 2 . 5 4 *A 31304 (= 6 NT 9 7 9) , obv. 2 (probably h e a d i n g) , ap­

p a r e n t l y IT

preserved)

~ d
p a r e n t l y mentions [Ka]-dcis-man- EN.LfL (with no t i t l e

J . 3 Later sources

J . 3 . 1 I n s c r i p t i o n s from Nippur p o s s i b l y t o be a s s i g n e d t o Burna-Burias (I I)

t h a t may mention Kadasman-Enlil (I) as h i s f a t h e r (the roya l names

are damaged, hence the a t t r i b u t i o n i s u n c e r t a i n) :

J . 3 . 1 . 1 *ES 1900, an i r r e g u l a r b lock of l a p i s l a z u l i p u b l i s h e d as

BE I 68 . [Burna-Bu]rias occurs i n i 5 ' and Kadasman-Enlil

i n i 1 4 ' - 1 5 ' . Text : E . 2 . 7 .

1 9 I t i s possible that there are traces of a line on the reverse before the line here numbered

as W1H; i f so, the additional line would presumably have contained the MN.

oi.uchicago.edu

140 II. CATALOGUE OF SOURCES

J.3.1.2 *CBS 8675, a fragment of an agate ring published as

BE I 66-67. [Burna-B]uria[s] and [Kadasman-En]lil are

mentioned on opposite sides of the object. Text: E.2.9.

J.3.2 L. 7076, a kudurru from the time of Kudur-Enlil found at Larsa and

published in RA LXVI (1972) 169-76, mentions a land grant by

Ka[dasm]an-Enlil (line 56). Text: P.2.5.

J.3.3 *Ni. 7837, a later MB economic text from Nippur, mentions year 3

of fRNl (rev.? 2') and also Sagarakti-Surias (rev.? 3'). Text:

V.2.10.285.

J.3.4 *Ni. 11320, an MB economic text from Nippur, refers to the first

year of Burr[a-Burias] (II) and also mentions the fifteenth year of

an unnamed king (possibly Kadasman-Enlil I?). Text: E.2.25.1.

See J.5.3 below.

J.3.5 Kinglist A refers to Kudur-Enlil as the son of his predecessor,

Kadas[man-Enli l] (I I) ([DU]MU-su, i i 5 ') .

J.4 Writing of the royal name

J.4.1 In contemporary non-economic texts
^ d J.4.1.1 Ka-da-as-ma-an- EN.LlL (royal inscriptions: J.2.2:3, J.2.3:4>

J.2.4:4-5; AAA XIX [1932] PI. LXXXIII, No. 267:1; BE I 65:3;

J.2.10:2; partly destroyed: J.2.9, PBS XV 68 i 3', and RA

LXIII [1969] 68, AO 22499 edge; the RN may be written the

same way in the letters EA 1:1 [Knudtzon doubted a -fdal-

here] and 3:3, but is damaged in each case; private inscrip­

tion: J.2.20:4-5; the EA references belong to K-E I, the

rest have not as yet been determined with any degree of

probability; cf. the damaged writing in J.2.21, type of

text uncertain)

J.4.1.2 Ka-das-man- EN(!).LlL (royal inscription of K-E II: MAOG

IV [1928-29] 81:4)

J.4.1.3 f Ka-das-man- EN.LfLl (royal grant: BBSt, No. 1 ii 3 and

duplicate BM 135743 ii 3)

J.4.1.4 fmlKa-das-inan-dEN.L[tL] (letter to K-E II: J.2.17:2)

J.4.1.5 [d]a-as-man-dEN. TLfLl (letter: Jrag XI [1949] 149,

No. 12:1')

J.4.1.6 Ka-da-as-ma-an- EN.LIL (royal inscription: RA LXVI [1972]

38, No. 7:5)

oi.uchicago.edu

J. KADASMAN-ENLIL 141

J.4.2 In contemporary economic texts

J.4.2.1 Ka-das-man-dEU.LtL (BE XIV 115:11, 117:2; HS 139:3, 28;

NBC 7945:11; Ni . 7728 edge; UM 2 9 - 1 6 - 1 2 0 : 2 ; and passim)

J . 4 . 2 . 2 JCa-das-/na/3-dEN.LfL (BE XIV 116:10; CBS 7705:8; HS 1 3 7 : 5 ,

1 3 8 : 8 , 140:7; Ni . 340 rev . 1; Ni . 435 :8 ; PBS I I / 2 4 3 : 8 ;

UET VII 1 rev. 13; and passim; this and the preceding

spelling are by far the most common in economic texts)

J.4.2.3 mKa-das-man- EN.LlL (Ni. 437:14; see J.5.3 below)
~ d J.4.2.4 TiCa-da-as-ma-anl- EN.LIL (Ni. 1854:26', in oath formula

in l e g a l t e x t)

J . 4 . 2 . 5 dJCad-as-man-50 (UM 55-21-267 r e v . 6 ')

J . 4 . 2 . 6 /Cad-das-znan-50 (CBS 7238:16; c f . uncer ta in rx-x-1 das-man-

50, CBS 7248 edge)

J.4.2.7 Kad-<as>-man- EN.LlL (Ni. 6671:2, 9;2° cf. also dKad-<as>-

man-dE[N.LfL] in Ni . 914 rev . 6 ') 2 1

22 J . 4 . 3 In l a t e r t e x t s
d

J.4.3.1 Kad-as-ma-an- EN.LIL (inscription of Burna-Burias II, re­

ferring to K-E I: *BE I 68 i 14'-15')

J.4.3.2 Ka-[x-m]an- EN.LIL (kudurru from the time of Kudur-Enlil:

J.3.2:56)

J.4.3.3 Ka-das-lman- EN.Li[fL] (later economic text: Ni. 7837 rev.?

2')
m *>"

J . 4 . 3 . 4 /Ca-[das l - [] (K i n g l i s t A i i 4 ' , r e f e r r i n g t o K-E I I)

J . 5 Misce l l aneous n o t e s

J . 5 . 1 K. 4807 + Sm. 977 , e t c . (publ i shed as IV R [2d e d .] 12; s e e a l s o

ibid., pp. IX and 2; d u p l . : K. 1832) i s a b i l i n g u a l r o y a l i n s c r i p t i o n

of a king whose name may end i n - E n l i l (l i n e 1 3) . Though E l - W a i l l y

[25-V-3] and J a r i t z [No. 182] a s s i g n i t t o Kadasman-Enlil I I , o ther

2 0 This i s presumably not jus t a simple s l i p of the s t y l u s , s ince the writ ing occurs twice and

the f i r s t element in the name of Kadasman-Turgu i s a l s o writ ten JCad-<as>-raan twice in the same

t e x t .
2 1Line 2 of the same t e x t has the name writ ten Ka-das-man- EN.LlL.
2 2Note a l so that the simple name Ka-das-man- EN.LlL i s equated wi th , or trans lated by,

"TUKUL-ti-^EN.LlL] in V R 44 i 29.

oi.uchicago.edu

142 I I . CATALOGUE OF SOURCES

p o s s i b i l i t i e s should a l s o be c o n s i d e r e d . F i r s t , there i s no com­

p e l l i n g reason why the E N . L I L a t the beg inn ing of the preserved

p o r t i o n o f l i n e 13 could not be par t o f the t i t u l a r y , e . g . , in t h e
v * d <*.

phrase GIR.NITA EN.LIL, which occurs as the primary royal t i t l e

in many Kassite t ex t s (BE I 38:5-6, IM 50006:4, UET I 1 5 2 : U l , e t c .) .

Secondly, i f EN.LIL i s interpreted as the end of the royal name,

i t i s d i f f i c u l t to see how Kadasman-Enlil I and Kudur-Enlil can be

excluded from consideration. Unfortunately, our present corpus

of Kassite royal t ex t s does not allow us to determine the matter

more prec i se ly . (If the text should be dated to th i s time, i t

would be the only Kassite bi l ingual royal inscr ip t ion .)

J .5 .2 5 NT 700, noted for some reason by Goetze in his report on the finds

from the s ixth season at Nippur, i s said to be a brick of Kadasman-

Enl i l (AfO XIX [1959-60] 199). According to the Nippur f i l e s in

the Oriental I n s t i t u t e , however, i t i s a brick of Kudur(?)-Enlil.

The brick i t s e l f , currently an unaccessioned object in the Iraq

Museum, could not be located for consultat ion; but the Oriental

Ins t i tu te photo (No. 49206) of Goetze1s own copy confirms the reading

of the RN as rjOi-du-url- EN.LiL. See P. 2.2 below.

J . 5 . 3 The dis tr ibut ion of economic t ex t s dated under Kadasman-Enlil—more

than forty t ex t s dated between the accession year and the eighth

year and then one dated in year 15—raises questions. I t i s hard

to be l ieve that years 9-14 would be simply unattested for the reign

of Kadasman-Enlil I I , s ince almost a l l other years are a t tes ted

for a period of more than a century from Kurigalzu II year 1 to

to Kast i l iasu IV year 8 and th i s was a thriving period at Nippur.
I would t enta t ive ly suggest, therefore, that Kadasman-Enlil II

24 ruled for approximately 9 years and that Ni. 437 dates from the

23A t o t a l of at l e a s t 101 years . The only year d e f i n i t e l y known not to be represented i s

Kurigalzu II year 3. For the minor discrepancies between the lengths of reign l i s t e d in King l i s t A

and the highest known dates from economic t e x t s for each re ign , see the d i scuss ion in Part I.B

above ("A Chronology of the Kassite Dynasty")-
2l*Something of a compromise between the l i k e l y readings of 8-10 years , depending on the traces

in King l i s t A (see J . 1 . 1 and the accompanying footnote above), and the evidence of the economic-

tex t dates .

oi.uchicago.edu

J. KADASMAN-ENLIL 143

reign of Kadasman-Enlil I. Other evidence in favor of this dating

may be adduced:

(a) Ni. 437 is the only economic text that writes the name
•v 25

of Kadasman-Enlil with a masculine personal determinative;

(b) the ITI sign in the date (line 15) looks closer to Old

Babylonian than Middle Babylonian varieties;

(c) the writing of the theophoric elements in personal names

without preceding divine determinatives is relatively rare

in the MB Nippur archives (almost entirely confined to early

texts), but more common in OB; line 9 of Ni. 437 has

30-na-din-IBILA, line 10 30-eri-2>a.

In addition, another economic text, Ni. 11320, mentions the first

year of Burr[a-Burias] (II) and the fifteenth year of an unnamed

king. This text, combined with the date of Ni. 437, might suggest

that the reign of Kadasman-Enlil I did not last much longer than
ic 2 7
15 years.

All of t h i s evidence i s circumstantial , and much of i t could be

interpreted otherwise. But reigns of approximately 15 years for

Kadasman-Enlil I and 9 years for Kadasman-Enlil II can serve as

reasonable working hypotheses (based on a preliminary examination

of the Nippur economic archives) unt i l better and more direct e v i ­

dence i s avai lable .

J. 5.4 Bohl in AfO V (1928-29) 248-49 attempted to ident i fy the name mdEN.

LfL-A.MAg as a poss ible al ternate writing for Kadasman-Enlil. For

2 5At Nippur, the use of the masculine personal determinative before royal names in the date

formulae of economic t e x t s i s unattested af ter the reign of Nazi-Maruttas. (For i s o l a t e d ear­

l i e r examples, see E . 4 . 2 . 3 , E . 4 . 2 . 7 - 8 , Q . 4 . 2 . 3 , and U.4 .2 .10 , u . 4 . 2 . 1 8 , U .4 .2 .29-30 .)
2 6 I t i s s imi lar to Fossey No. 2337 except that the top wedge on the l e f t s ide s l a n t s down

s l i g h t l y toward the r ight .
27The tendentious nature of t h i s observation must be s t r e s s e d , s ince we do not know which

k ing ' s f i f t e en th year i s involved nor whether the f i f t e e n t h year in question occurred toward

the c lo se of a re ign. The inference i s drawn from the fact that the t e x t re fers to the be­

ginning of the reign of Burna-Burias II and that the f i f t e e n t h year of the unnamed king could

be matched with other evidence concerning Ni. 437.

oi.uchicago.edu

144 II. CATALOGUE OF SOURCES

a discussion, see section AB of the Catalogue Supplement below.

J.5.5 *UM 29-15-189, a legal text (copied below as Text No. 23), may be-

long either to the reign of Kadasman-Enlil I or to that of Kadasman-

Harbe I. The damaged date appears to read: (rev. 5') FITI.NE.NE.

GAR U4.10l [(+x).KAM] (6') m̂ul /Ca-da-as (?!)-ma-Txl [] (7r) Uugal-

el (8') Tx x (x) Uru(?)KA.DINGIR.RA.KIl The use of a year

name—as well as certain archaic sign forms—points to a predecessor

of Burna-Burias II; and only two of those kings, in so far as

presently known, have names beginning with Kadasman.

J.5.6 U 7787u, published as UET VII 51 (formerly scheduled to appear as

**UET VI 48), was cited by Rowton in JCS XIII (1959) 5, n. 24 as

mentioning the fourteenth or fifteenth year of a Kadasman-Enlil.

Collation of the text has confirmed that the date reads: (rev. 9)
d ^^

MU. Q51.KAM Ka-das-rmanl-[] (10) LUGAL.E. There is no reason,

therefore, why the text could not be assigned to Kadasman-Turgu.

J.5.7 N 2257, a tuppi ahuzati text, is dated: (rev. 3') ITI.ZIZ.A U .lO.TKAMl
w 4

[(x)] (4') MU.10.KAM.MA m/Ca-Tdfal- []. Since the use of the formula
MU.x.KAM.MA is restricted to texts from the time of Kurigalzu II or

28
earlier (in so far as presently attested) and the occurrence of

the masculine personal determinative before the royal name in the

date formulae does not occur at Nippur after the reign of Nazi-

Maruttas, it is probable that N 2257 should be assigned to the
v 29

reign of Kadasman-Enlil I.

J.5.8 H.T. 38, a tablet from Haft Tepe, to which Pablo Herrero and

F. Vallat have kindly called my attention, bears the date: ITI

A-bi 20 U4 is-su-uh MU ESSANA Ka-da-as-ma-an(-) KUR.GAL u-sa-afy-fyi-ru

(lines 10-14). If one were to accept the equation KUR.GAL = Enlil

as seen in the later god-lists and in the name list IV R 23 i 28, etc., one could take this date as referring to a Kadasman-Enlil and per­

haps even a Babylonian king of the name. While KUR.GAL in Middle

Babylonian texts from Kassite Babylonia seems to be equivalent to

28c 3See Appendix A below

^Earlier kings (with

have had a year name rather than number. See also L.5.4 below.

29Earlier kings (with the possible exception of part of the reign of Kurigalzu I) would

oi.uchicago.edu

J. KADASMAN-ENLIL 145

the god Amurru, one does not know to which god the writ ing
d

KUR.GAL would refer in regions peripheral to Babylonia. The

year date could be translated as "the year in which the (local)
^ d

king repulsed Kadasman- KUR.GAL." Either p o s s i b i l i t y i s s i g n i f i ­

cant , as i s the use of a Kassite PN/RN in the t e x t .

The same table t bears the impression of a cylinder seal with the

name and t i t l e of Tepti-ahar, king of Susa.

3 0 E . g . , e s p e c i a l l y in the name of the most prominent figure in the Peiser archive , where

the theophoric element of the name i s writ ten a l t e r n a t e l y as m KUR.GAL- and m MAR.TU-(iris).

oi.uchicago.edu

K. KADASMAN-HARBE

According to the presently available sources, there seem to have been two

Kassite kings named Kadasman-Harbe. The first was the father of the pre-Amarna
2

Kurigalzu and reigned around 1400 B.C. The second, according to Kinglist A,

was the thirtieth ruler of the dynasty, the successor of Enlil-nadin-sumi and
3

predecessor of Adad-suma-iddina, and ru led for "one year , s i x months." Nothing

i s known concerning h i s ances t ry , and h i s re ign has been placed ca. 1223 B.C.

Since the re igns of these two monarchs are about 175 years a p a r t , t he re i s

no d i f f i c u l t y in sepa ra t ing the sources p e r t a i n i n g t o each. In the following

ca ta logue , the sources a re d i s t i ngu i shed by d i f f e r e n t p r e f i x e s : K for
b Kadasman-Harbe I , K for Kadasman-JJarbe I I .

a ^
K . Kadasman-Harbe I

K . 1 Chronological sources

K . 1 . 1 *Chronicle P i 5 ' - 1 4 ' — t h e ch ron ic l e r here records in garbled

fashion two major ep i sodes : (a) the Babylonian order to defea t

the Sut ians and the s e t t i n g up of f o r t r e s s e s in the region of

Mount Hihi and (b) the Kass i te r e v o l t t h a t brought Nazi-Bugas

to the throne and i t s af termath. The f i r s t episode (l i nes 5 ' -

9 ') may have involved Kadasman-Harbe I (despi te the erroneous

genealogy, which makes him the son of Kara-hardas and Muba l l i t a t -

Serua) . The second episode (l i nes 9 ' - 1 4 ') mistakenly i n s e r t s the
4 name of Kadasman-Harbe as a predecessor of the l a t e r Kurigalzu.

Grayson, ARJ I , Nos. 324-25; ABC, Chronicle No. 22.

K .2 Contemporary sources
a ^ 5

K . 2 . 1 Ni. 3199 i s a l ega l t e x t dated mu Ka-da-as-ma-an-Har-be(l)

^ o r Rowton's inser t ion of another Kadasman-Qarbe before Nazi-Bugas, see K . 5 . 5 below.
2As king No. ?16, according to the reconstruction followed here, or as king No. 15, ac­

cording to CAH 1/1 (3d e d .) . See a l so K a .5 .2 below.
3See 1^.5.4 below.

^Discussed in Appendix C.

5The scribe, after writing the BE sign, seems inadvertently to have re-used the BE as

part of the beginning of an irregular LUGAL! (haplography).

146

oi.uchicago.edu

K. KADASMAN-HARBE 147

ki
lugal(!)-rel id Di-nik-tum fmul-un-b[al(?)]. The date was

mentioned briefly by F. R. Kraus in WZKM LII (1953-55) 239. A

copy of the date is published below as Text No. 18.

3 Later sources

K .3.1 BM 108982# a clay prism bearing a royal inscription of the earlier

Kurigalzu and published in CT XXXVI 6-7, mentions a Kadasman-garbe

as Kurigalzu's father (i 7). Text: Q.2.1.1.
a ^

K .3.2 Two baked-clay cones record the confirmation by a Kadasman-Enlil

of an earlier land grant made by Kurigalzu son of Kadasman-Harbe.

Texts: J.2.19.

Ka.3.2.1 BM 91036 i 6 (BBSt, No. 1).

Ka.3.2.2 BM 135743 i 6.
a ^

K .3.3 CBS 12914, a legal text possibly from the time of Nazi-Maruttas

published as BE XIV 39, refers to Kadasman-Harbe as the father of

Kurigalzu (line 8). Text: U.2.24.375.

4 Writing of the royal name

K .4.1 In a contemporary legal text

Ka.4.1.1 Ka-da-as-ma-an-Qar-be(l) (Ni. 3199 rev. 11')

K .4.2 In later texts

K .4.2.1 fKad-dasl-man-Har-be (royal inscription of Kurigalzu I:

CT XXXVI 6 i 7, collated)

Ka.4.2.2 mKa-das-man-gar-be (Chronicle P i f5'i# 12'/ Q4'l)

K .4.2.3 Ka-das-man-ffar-be (legal documents from the time of

a Kadasman-Enlil: BBSt, No. 1 i 6; duplicate: BM 135743

i T61)

Ka.4.2.4 Ka-da-as-man-Har-be (legal text possibly from the time

of Nazi-Maruttas: BE XIV 39:8)

5 Miscellaneous notes

Ka.5.1 Ni. 3199/ the earliest known Kassite economic (and legal) text

from Nippur, antedates the beginning of the bulk of the archives

there by two or three generations. For another legal text that

might date from this reign, see J.5.5 above.

Ka.5.2 Rowton in CAH 1/1 (3d ed.) 207 argued on chronological grounds

that Kadasman-Harbe I probably preceded Kara-indas as king and was

oi.uchicago.edu

II. CATALOGUE OF SOURCES

either his father or brother. The inconclusiveness of the chrono­

logical evidence has been discussed in BiOr XXVII (1970) 307.

K .5.3 See also K». 2.1 and ,5.3 below.

Kadasman-Harbe II

Chronological sources

K .1.1 Kinglist A ii 9'—a reign of "one year, six months" and an almost

complete RN. See K .5.4 below.

1^.1.2 *A. 117 (Assur 14616c) ii 4'— Weidner in AfO III (1926) 70 copied

this line from a photo as though it read K[a-]. My recent

collation of both the tablet and the well-preserved excavation

photo was unable positively to verify such traces.

Contemporary sources

IC.2.1 *YBC 2242. Kudurru mentioning a king Kadasman-Har(be) (I/II?).

Contemporary? Further study needed

W. W. Hallo.)

K .2.2 Economic texts

(Information courtesy of

K .2.2.1 IX

1^.2.2.2

1^.2.2.3

Kb.2.2.4

X -

XII -

V -

1^.2.2.5 VI

Later sources: none.

11(+) - ace. year CBS 12917; published as

Text No. 9 below (copy,

transliteration, transla­

tion) ; photos of the obverse

and the left edge have been

published in the Oriental

Institute Report 1911/12,

p. 27

U 7788d, published as UET

VII 2

CBS 7241, published as Text

No. 8 below (copy, translit­

eration, translation); IX-XII

9 - ye[ar 1?(+)] U 11811, published as UET

VII 34; collated; see IT5.5.2

below

14(+) - year 1 YBC 7652; see K .5.3 below

28 - ace. year

- ace. year

oi.uchicago.edu

K*.-

K. KADASMAN-HARBE 149

Writing of the royal name

KT.4.1 In contemporary non-economic texts

K .4.1.1 Kad-as{l)-man-Qar~. . . (kudurru: *YBC 2242; information

courtesy of W. W. Hallo)

K .4.2 In contemporary economic texts

K .4.2.1 Ka-das-man-Qar-be (UET VII 34 edge 1 and UET VII 2 rev.

T261; probably also YBC 7652:6)

1^.4.2.2 dKa-das-man-Qar-be (CBS 12917:25, 32)

1^.4.2.3 Kad-as-man-Qar-be (CBS 7241:31)

YT . 4 . 3 In l a t er t ex t s

1^.4.3 .1 ImlKa-das-man-Har-be (Kinglist A i i 9')

Miscellaneous notes

K . 5 . 1 Jar i t z , No. 206, attempts to equate Kadasman-Burias, an e leventh-

century governor of Dur-Kurigalzu, with Kadasman-Qarbe I I , the

thirteenth-century king. For a deta i led refutat ion, see PKB,

p. 143, n. 861.

KT.5.2 In UET VII 34 (IC .2 .2 .4) , the number of the year i s missing, wholly

or in part (traces uncertain: c o l l a t i o n) . Since a trace of at

l e a s t [K]AM i s preserved, the number must presumably have been one

or higher. A puzzling feature of the date i s the abnormally long

space between the beginning of M[U] and the end of [K]AM.

IT. 5.3 YBC 7652 (1^.2.2.5) omits the KAM after MU 1. While i t technical ly

might be poss ible to read MU Ka-das-man-flar-be LUGAL and to

interpret th i s as a reference to Kadasman-garbe I , t h i s seems quite

unlikely both because the writ ing of Kassite royal names with

-das- generally occurs after year names had been replaced with

year numbers and because the short writing of the month name

(ITI.KIN), which i s used here, began to become common only in the

reign of Kadasman-Turgu around 1275 B.C.

^The e a r l i e r d iscuss ion in ZA LIX (1969) 232-33 has now been supplemented by further

mater ia ls .
7The omission of KAM in a year date i s r e l a t i v e l y uncommon, though not unknown, a f ter

the time of Burna-Burias I I . See Appendix A below.

oi.uchicago.edu

150 II. CATALOGUE OF SOURCES

K . 5 . 4 For the interpretation of the date (MU 1 ITI 6) in Kinglist A

ii 9' as "one official year," see PKB, pp. 63-67. Unfortunately,

the text UET VII 21, dated on the thirteenth day of Nisan in the

accession year of RN's successor (Adad-suma-iddina), leads one

to infer that Kadasman-JJarbe II died sometime in the first twelve

days of that year, which should have been at least his second

(since he is known to have lived into the sixth month of his
Q

first year, according to YBC 7652). Thus we have at least three

options: (a) doubting the accuracy of Kinglist A (more than usual­

ly suspect because of the repeated "one year, six months" for
9 ^

kings Nos. 29-30); or (b) supposing an overlap between Kadasman-

Harbe II and Adad-suma-iddina (somewhat unlikely since both the

fifth month of at least the first year of Kadasman-garbe II

[UET VII 34] and the first month of the accession year of Adad-

suma-iddina [UET VII 21] are attested at Ur); or (c) questioning

the reliability of our present premises for interpreting chrono­

logical data. More evidence is needed.

1C.5.5 Weidner in AfO XXIV (1973) 141 has suggested that the theophoric

element in the PN Me-li-Qar-be (KAJ 62:22) be read -Qar-bat. If

this interpretation is accepted, it would mean that the royal

name discussed here might have to be read Kadasman-Qarbat.

Weidner*s argument for the passage in question is apparently

founded on good evidence. He bases his reading on KAJ 114:12

(which he asserts was erroneously copied by Ebeling), where the

personal name is written Me-li-fra-ra-ba-at. Though Weidner does

not produce further arguments, there seems little question that

the same person is involved in both passages: both texts are dated

in the limu of Assur-alik-pani and in each case Meli-H. is said

to be the father of Iqis-Adad. So, at least in the instance of

this Middle Assyrian writing of what seems to be a Kassite per­

sonal name, there is evidence for reading the signs -HAR.BE as

-frar(a) -bat.
8To escape this conclusion, one would have to explain away both texts that seem to be

dated in his first year or later (see notes K .5.2-3 above). This would not be impossible,

but at present seems less likely.

9See already Rowton, JNES XXV (1966) 243 and 253-54.

oi.uchicago.edu

K. KADASMAN-HARBE 151

Nonetheless, one hesitates to infer that the theophoric ele­

ment usually written ffar-BE in the Middle Babylonian personal

names should be rendered tfar-£at. In Kassite and partially Kas-

site personal names in the Nuzi texts, where the principles of

orthography allow wider variation, the theophoric element Harbe/

garpa nowhere shows either Ha-ra- or final -t, though the last

syllable is variously written as -be, -ba, -pa, -wa/pi, -zne(-e),
10 -mi, or -ma. Since the Middle Assyrian writing in KAJ 114

exhibits three anomalies unattested elsewhere for this name or

its supposed Kassite elements (-NI- for -it-, -§a-ra for -f}ar-,

-ba-at for -BE) , it seems better for the present to retain the

traditional transcription Harbe until further evidence is un­

covered.

K .5.6 The third edition of the Cambridge Ancient History confuses the

traditions concerning the various Babylonian kings named Kadasman-

Harbe and even inserts a third king of that name.

Rowton in his chronological treatment in CAH 1/1 205 and 207

distinguishes two Kadasman-Harbes, one the father of Kurigalzu I

(here king No. ?17), and the second an ephemeral ruler between

Kara-hardas (here king No. ?20) and Nazi-Bugas (here king No. ?21).

He does not refer in this volume to the later Kadasman-Harbe (king

No. 30), the successor of Enlil-nadin-sumi.

The only evidence given by Rowton for the insertion of a Kadas-

man-Harbe after Kara-j}ardas is a reference to an article by Goetze

in JCS XVIII (1964) 97-101, which in fact says nothing about a

Kadasman-Harbe in this place in the royal sequence. Rowton agrees

in substance with the theories of Gadd (e.g., History and Monu­

ments of Ur [London, 1929] pp. 196-97; CAH II/2 29), which were

based on an uncritical use of Chronicle P. These theories have

been discussed in Or XXXVIII (1969) 323, n. 1 and in Appendix C

below; and it is clear that this "Kadasman-Harbe" is a misnomer

l0OIP LVII 214.

^Balkan's reading of the divine name as [H)a- far-Jbul in the Kassite-BabyIonian vocabu­

lary {Kassitenstudien I [New Haven, 1954] 4:49) is not justified by the traces on the tablet

(collation of E. Sollberger, May 1974).

oi.uchicago.edu

II. CATALOGUE OF SOURCES

(caused by genealogical confusion in Chronicle P) for the father

of Kurigalzu II.

Those using the new Cambridge Ancient History should, however,

be aware that, though the volumes never refer to any king named

Kadasman-Harbe III, they nonetheless write about three distinct

monarchs under this name:

(a) Kadasman-Qarbe, father of Kurigalzu I. He is called

Kadasraan-garbe I in CAH 1/1 207 (Rowton) and 716 (index).

The same king is referred to (without ordinal number) in

CAH II/l 443-44 and 465 by Drower, but is listed in the

chronological tables to the same volume (p. 820) as Kadas­

man-Harbe I. (The index in CAH II/l 847 for some reason

refers to this monarch as "Kadashman-kharbe, King of

Assyria.")

(b) Kadasman-Qarbe, alleged successor of Kara-J}ardas. Called

Kadasman-garbe II in CAH 1/1 205 (Rowton), but Kadasman-

Harbe I in CAH II/2 1089 (index). Gadd, ibid., pp. 29-30

and 33, refers to this ruler without ordinal number. This

Kadasman-Harbe is omitted in the otherwise complete table

of Babylonian rulers in CAH II/2 1040.

(c) Kadasman-Harbe, Kassite king No. 30. Listed in CAH II/2

1089 (index) and in II/2 444 (Wiseman) as Kadasman-Harbe II.

Referred to without ordinal number ibid., pp. 288-90

(Munn-Rankin), 388 (Labat), 443 (Wiseman, but see preceding

sentence), and 1041 (chronological table).

Note that this confusion in numbering the kings is caused by the

incorrect insertion of the spurious ruler (b) in the CAH volumes.

There is no textual evidence to support Wiseman's statement in

CAH II/2 (3d ed.) 444 that Kadasman-Harbe II "claimed descent"
w

>* y*

from Kastiliasu (IV).

oi.uchicago.edu

L. KADASMAN-TURGU

Kadasman-Turgu, the twenty-fourth king of the Kassite dynasty, ruled for
1

eighteen years. He succeeded his father, Nazi-Maruttas, on the throne and
v 2

was succeeded in turn by his son Kadasman-Enlil II.

The theophoric element of this RN has been read as both Durgu and Turgu by

Balkan in his Kassitenstudien I(New Haven, 1954), where he opted in different
3

sections for each of the two opposing positions. It is here read as Turgu,
4

following the only unambiguous writing in a contemporary royal inscription:
Tu-ur-gu (BE I 59:3).

L.l Chronological sources

L . l . l Kingl i s t A i i 3'—a reign of 18 (years) and the beginning of the

royal name.

L.2 Contemporary sources

L.2.1 ES 1905. Fragment of a l a p i s - l a z u l i disk containing s i x l i n e s

(of a probable t o t a l of seven) of a vot ive inscr ipt ion of RN to

Nusku; found among the hoard of Kassite stone objects in the "booth"
7

in Nippur area I I I . Published by Hilprecht, BE I 59 (copy).

*The length of the reign i s given in King l i s t A i i 3 ' (where the RN i s almost e n t i r e ­

ly broken away) and confirmed in an approximate sense by the dates a t t e s t e d in the eco­

nomic t e x t s . His sequence in the dynasty i s inferred from the traces in King l i s t A, as

bols tered by the genealogy of the kings about t h i s time (see Part I.B above).
2Both of these re la t ionsh ips are a t t e s t e d in royal i n s c r i p t i o n s of the kings themselves:

BE I 61:4 , MAOG IV (1928-29) 81:6.
3Durgu: pp. 58-59, 68, 206-7, e t c . ; Turgu: p. 123 (cf. pp. 68 and 105) .

**DUR and Du*R may be read re spec t ive ly as tur and tur in Kassite t imes , but not TU as du

(von Soden and ROllig, AnOr XLII). Contrast a l s o the strange foreign wri t ing for both den­

t a l s (and the as s imi la t ion of n) in Ka-ta-as-ma-Du-ur-gu of the Assur t e x t VAT 15420:15';

cf. ibid., 2' and 12' (published by Weidner, Tn, I, PI. XII) . The reading cannot be r e ­

garded as proven.
5Cf. the wri t ing JCa-da-as-ma-an-Tu-ur-gu lugal k i - s a r - r a in a sea l impression on a Middle

Assyrian t a b l e t (ZA XLVIII [1944] 24, Fig. 1, presumably made by a sea l carved in the time

of RN).
6See a l s o L.5 .1 below.
7For a d i scuss ion of t h i s l ocus , see E.5 .5 above.

153

oi.uchicago.edu

154 II. CATALOGUE OF SOURCES

Line 7 is presumably to be restored [iqis]; compare BE I 61:8.

[Jaritz No. 168; El-Wailly 24-V-l]

L.2.2 CBS 8722. Fragmentary lapis-lazuli disk bearing a Sumerian votive in­

scription (probably five lines in length originally) of RN to a god

whose name has been broken away; found in the same place as L.2.1.

Published by Hilprecht, BE I 60 (copy). [Jaritz No. 169; El-Wailly

24-V-2]

L.2.3 HSM 51. Lapis-lazuli disk bearing an eight-line votive inscription

of RN to Ninurta. Principal publication by Hilprecht, BE I 61

(copy; reproduced in Hilprecht, Die Ausgrabungen im Bel-Tempel zu

Nippur [Leipzig, 1903] p. 48, Fig. 30); earlier publication by Lyon

in JAOS XIV (1890) cxxxiv-cxxxvii (transliteration, translation,

and notes), with corrections by Hilprecht, ZA VII (1892) 305-18.

[Jaritz No. 170; El-Wailly 24-V-3 and 24-V-8J

L.2.4 CBS 8673. Lapis-lazuli disk bearing a five-line votive inscription

of RN to Ninurta; found at Nippur in the same place as L.2.1. Pub­

lished by Hilprecht, BE I 62 (copy). [Jaritz No. 171; El-Wailly

24-V-4]

L.2.5 Lapis-lazuli disk (presently in Istanbul, number unknown) bearing

a largely erased five-line votive inscription of RN to Nusku;

found at Nippur in the same place as L.2.1. Published by Hilprecht,

BE I 138 (copy) with transliteration ibid., p. 278. [Jaritz No.

173; El-Wailly 24-V-6]

L.2.6 *CBS 3991. Broken lapis-lazuli disk bearing a votive inscription

of at least four lines; found at Nippur. Published by Legrain,

PBS XV 57 (copy). Though the latter part of the RN is broken away

in line 3, the traditional attribution of this text may be correct;

but it would be difficult from the actual traces on the disk to
Tdl *

rule out a restoration [EN.LiL] or the like (collation).

[Jaritz No. 167; El-Wailly 24-V-7]

L.2.7 L-29-449. Round lapis-lazuli stone with a hole in the middle, con­

taining a one-line circular votive inscription of RN to NIN EN.LiL.

KI.
Q

L.2.8 ES 1935. Irregular l a p i s - l a z u l i block bearing a twenty-l ine
8Referred to as na -dag-gaz za-gin with a weight of twenty-f ive minas (25 ma-na k i - l a - b i)

i the inscr ip t ion (l ine s 9 -10) .

oi.uchicago.edu

L. KADASMAN-TURGU 155

Sumerian votive inscription of RN to Enlil; found in a room in

the mounds south of the temple of Enlil in Nippur area III. Pub­

lished by Hilprecht, BE I 63 (copy). Transliteration, translation,

and notes by Poebel, MVAG XXVI/1 (1921) 34-37. [Jaritz No. 172;

El-Wailly 24-V-5]

L.2.9 *Broken reddish-brown stone bead in private collection (New York).

Contains five-line votive inscription to the goddess Nin[].

The first two lines of the text are apparently in Sumerian and the

last three in Babylonian.

Transliteration: (1) fninl-[] (2) nin-[a]-ni-[ir] (3) Ka-

<da>-as-ma-an-Tur(l)-[gu] (4) a-na Jba-Ia-[ti-su/su] (5) i-gi-[is].

9

L.2.10 AO 4633. Small horse-head figure with blue glaze bearing a two-

l ine possession inscr ipt ion (RN and t i t l e "king of the world").

Published by Delaporte, Cat. Louvre II 180, A. 822 (t rans l i t era t ion ,

description) and PI. 93, Fig. 14 (photo, inscr ipt ion not v i s i b l e) .

[Jaritz No. 174; El-Wailly 24-V-9]

L.2.11 Luristan bronze dagger in the Foroughi Col lect ion, Teheran, bearing

a brief possession inscr ipt ion of RN, sar kissati. To be published

by J. Bottero.

L.2.12 Bo 6358. Letter from RN to Hattus i l i (I I I) , with only the beginning

well preserved. Published by Weidner, KUB III 71 (copy). [Jaritz

No. 165; El-Wailly 24-L-l]

L.2.13 Economic tex t s

L.2.13.1 VIII - 5 - MU.Gs.SA Nazi-Maruttas *CBS 13100, pub­

l i shed as PBS

I I /2 26; for the

9Given as AO 4613 in the publ icat ion . The correct ion of the museum number has been kind­

ly furnished by M. Lambert.
10Because the t ex t c o n s i s t s only of the RN and the t i t u l a r y wri t ten LUGAL §AR, i t could be

read as e i t h e r Sumerian or Babylonian (though the l a t t e r may be more l i k e l y because of the

simple SAR).

^ S i n c e the t r a n s l i t e r a t i o n of the t e x t was published before the uniformity of s ign values

introduced by Thureau-Dangin's Le syllabaire accadien (1926), i t may be useful to o f fer a

modern t r a n s l i t e r a t i o n here, based on a copy made by M. Lambert: (1) Kad-as-ma-an-Tur-gu

(2) LUGAL SAR.

oi.uchicago.edu

156 II. CATALOGUE OF SOURCES

L.2.13.2 III -

L.2.13.3

L.2,13.4

L.2.13.5

L.2.13.6

L.2.13.7

L.2.13.8

L.2.13.9

L.2.13.10

L.2.13.11

VI

VIII

IX

IX

XII

III

VI

VI

L.2.13.12 VII

L.2.13.13 VII

L.2.13.14 XII

L.2.13.15 I

L.2.13.16 III

L.2.13.17 VI

L.2.13.18

L.2.13.19

L.2.13.20

L.2.13.21

L.2.13.22

L.2.13.23

L.2.13.24

XII

[

I

I

VI

IX

XI

10

23

13

7

9

15

28

19

)

- year 1

- year 1

- year 1

- year 1

- year 1

- year 1

- year 1

- year 2

- year 2

- year 2

- year 2

- year 2

- year 2

- year 3

- year 3

- year 3

- year 3

- year 3

- year 4

date, see WO VI

(1971) 153-56

HS 145, to be published as

TuM NF V 31; RN incomplete;

Petschow No. 37

Ni. 64

UM 29-16-475

CBS 3063, published as BE

XIV 88

*CBS 3076; RN broken

UM 29-16-126

CBS 7710

Ni. 7955

Ni. 416

CBS 3055, published as BE

XIV

Ni. 2239

Ni. 6679; CBS 9520 is a cast

of this text

BM 13311 = 96-3-28,402; pub­

lished as CT LI 27; Figulla,

Cat. I 102

Ni. 7775

CBS 3056, published as BE XIV

91; Torczyner, pp. 87-88, No.

62

E.A.H. 178, published as BE XIV

91a; I-VI; Torczyner, pp. 65-

68, No. 39

CBS 3679

N 2731

Ni. 6605

- year 4(+) Ni. 7741

- year 4 Ni. 1246

- year 4(+) UM 29-13-941

28 - year 4 Ni. 417

oi.uchicago.edu

L. KADASMAN-TURGU 157

L.2.13.25 XII - - year 4 CBS 11460

L.2.13.26 - year 4 CBS 3069, published as BE

XIV 92

L.2.13.27 - year 4 *IM 50059 = DK3~103, pub­

lished as Iraq XI (1949)

133-35 and 144, No. 4;

problematic date, mention­

ing the fourth year of RN

(text incorrectly listed

as IM 50051 in Jrag XI

[1949] 142)

L.2.13.28 IV - - year 5 N 1857

L.2.13.29 V - 18 - year 5 Ni. 6685; CBS 9502 is a cast

of this text

L.2.13.30 VII - 1 - year 5 Ni. 6579

L.2.13.31 - year 5 Ni. 619

L.2.13.32 - year 5? Ni. 8811; year "6" is a less

likely reading

L.2.13.33 II - 16 - year 6 CBS 3073, published as BE

XIV 93

L.2.13.34 III - 28 - year 6 CBS 7261; 11-24 to 111-28

L.2.13.35 IV? - 10(+) - year 6 Ni. 396

L.2.13.36 V - 2 - year 6 UM 29-15-506

L.2.13.37 VI - x - year 6 Ni. 7966

L.2.13.38 VII - [- year?]6(+) Ni. 7953

L.2.13.39 - year 6 Ni. 6559

L.2.13.40 - year 6(+) 6 NT 1078 (read from cast)

L.2.13.41 VI - 13 - year 7 CBS 3077, published as BE

XIV 94; Torczyner, p. 57,

No. 29

L.2.13.42 XI - 15 - year 7? Ni. 1584; year 17 possible,

but less likely

L.2.13.43 TMN1 - - year 7 Ni. 7918; III? (ends in .GA)

L.2.13.44 II - 28 - year 8 Ni. 2592

L.2.13.45 VI - - year 8 Ni. 2256; Vl-year 6(+) to

Vl-year 8

oi.uchicago.edu

158 II. CATALOGUE OF SOURCES

L.2.13.50

L.2.13.51

L.2.13.52

L.2.13.53

VIII

IX

XI

XII

-

-

-

—

L.2.13.46 Via - - year 8 BM 13253 = 96-3-28,344;

published as CT LI 29;

month given incorrectly in

Figulla, Cat. I 97

L.2.13.47 VII - 27 - year 8 Ni. 69; CBS 9509 is a cast

of this text

L.2.13.48 X - - year 8 CBS 3062, published as BE

XIV 95; Torczyner, pp. 95-96,

No. 76

L . 2 . 1 3 . 4 9 VII - - year 9 Ni . 2249; X H - y e a r 8 t o VII -

year 9

Ni . 2862

CBS 3068, published as BE

XIV 96

Royal Ontario Museum, D. 946

Ni. 484; CBS 9758 is a cast

of this text

L.2.13.54 I - 11 - year 10 CBS 3057, published as BE

XIV 98

L.2.13.55 I - - year 10 CBS 3066, published as BE

XIV 97

L.2.13.56 VI - 16 - year 10 Ni. 2588

L.2.13.57 VIII - 20 - year 10 inside tablet, HS 738, to

be published as TuM NF V 10,

lacks RN in date; case tab­

let, HS 2887, has RN; 11-25

to VIII-20; CBS 9769 is a

cast made of the text when

the envelope was only par­

tially removed; Petschow

No. 25 (with copy of enve­

lope and photos of its seals

on Pis. I-II)

L.2.13.58 XII - 7 - year 10 BM 13308 = 96-3-28,399;

published as CT LI 28;

Figulla, Cat. I 102

2

27

11

16

20

- year 9

- year 9

- year 9

- year 9

- year 9

- year 10

- year 10

- year 10

- year 10

oi.uchicago.edu

L. KADASMAN-TURGU 159

L.2.13.59 XII - - year 10 Ni. 11748

L.2.13.60 - year 10 BM 13159 = 96-3-28,250;

published as CT LI 32,

misnumbered in copy;

Figulla, Cat. I 87
L-2-13-61 * Year 10 Ni. 7924; XII-5(+) and year

number mentioned separately

in text

L.2.13.62 - y e a r ii N 2183

L'2-13-63 - year 11 CBS 3060, published as BE

XIV 89; Torczyner, pp. 38-

43, No. 22
L-2'13-64 - year 11 E.A.H. 195, published as

BE XIV 99a; Torczyner, pp.

34-37, No. 21

L.2.13.65 - year 11 Ni. 11325; CBS 9759 is a

cast of this text

L.2.13.66 I - - year 12 Ni. 11393

L.2.13.67 VIII - 25 - year 12 BM 13625 = 96-3-28,716;

published as CT LI 33, mis-

numbered in copy; Figulla,

Cat. I 127, where the month

is listed incorrectly

L.2.13.68 - year 12 BM 13292 = 96-3-28,383;

published as CT LI 34;

Figulla, Cat. I 101

L.2.13.69 - year 12 CBS 3071, published as BE

XIV 100; Torczyner, p. 21,

No. 7

L.2.13.70 - year 12 Ni. 483; CBS 9550 is a cast

of this text

L.2.13.71 v - - year 13 Ni. 6604; date mentioned in

heading

L.2.13.72 IX - - year 13 CBS 3070, published as BE

XIV 101

L.2.13.73 XII - 6 - year 13 CBS 13099, published as PBS

11/2 41; days 3-6

oi.uchicago.edu

160 II. CATALOGUE OF SOURCES

L.2.13.74 XII - 13 - year 13 Ni. 2253

L.2.13.75 - year 13 CBS 3047, published as BE

XIV 102

L.2.13.76 - year 13 CBS 3061, published as BE

XIV 103

L.2.13.77 - year 13 CBS 3067, published as BE

XIV 104; Torczyner, p. 60,

No. 32

L.2.13.78 - year 13 Ni. 8935

L.2.13.79 I - 17 - year 14 Ni. 837; days 16-17; CBS

9518 is a cast of this text

L.2.13.80 I - 26 - year 14 BM 13310 = 96-3-28,401;

published as CT LI 35;

Figulla, Cat. I 102

L.2.13.81 I - - year 14 CBS 3051; days 20-22 men­

tioned

L.2.13.82 VI - - year 14 CBS 3074, published as BE

XIV 106; Torczyner, p. 96,

No. 77

L.2.13.83 VII - 7 - year 14 CBS 11265, published as PBS

I1/2 39 and BE XIV 106b

L.2.13.84 VII - - year 14 CBS 11262, published as PBS

I1/2 38 and BE XIV 106a

L.2.13.85 VII - - year 14 CBS 11263, published as PBS

I1/2 37 and BE XIV 106c

L.2.13.86 VIII - 17 - year 14 CBS 6641, published as BE

XIV 107

L.2.13.87 VIII - - year 14 CBS 3058, published as BE

XIV 108

L.2.13.88 VIII - - year 14 CBS 11264, published as PBS

I1/2 40 and BE XIV 108a

L.2.13.89 VIII - - year 14 N 6306

L.2.13.90 XI - - year 14 CBS 3064, published as BE

XIV 110

L.2.13.91 XI - - year 14 CBS 6087, published as BE

XIV 109

oi.uchicago.edu

L. KADASMAN-TURGU 161

L.2.13.92 XII - - year 14 CBS 3059, published as BE

XIV 111

L.2.13.93 [] - year 14 CBS 7232

L.2.13.94 - year 14 CBS 3075, published as BE

XIV 112; years 10-14

L.2.13.95 VI - 14? - year 15 CBS 8657; days 11-14?

L.2.13.96 IX - - year 15 CBS 3072, published as BE

XIV 113

L. 2.13.97 [MN] - 4(4-) - year 15 N 2911; I to [MN]-4(+)

L.2.13.98 - year 15 CBS 3078, published as BE

XIV 114

L.2.13.99 - year 15 Ni. 7521

L.2.13.100 II - 5 - year 16 UM 29-13-301; days 1-5

L.2.13.101 III - 3 - year 16 CBS 3048, published as BE

XIV 114a; museum number

listed incorrectly in BE

XIV, p. 70

L.2.13.102 VI - - year 16 YBC 3075

L.2.13.103 VII - - year 16 CBS 12586, published as PBS

II/2 42

L.2.13.104 X - 12 - year 16 CBS 8005

L.2.13.105 - year 16 BM 13312 = 96-3-28,403;

published as CT LI 31, mis-

numbered in copy; Figulla,

Cat. I 102

L.2.13.106 - year 16 E.A.H. 179(?), published as

BE XIV 114b; years 10-16;

museum number guessed on

the basis of the error made

for L.2.13.101 (should be

checked)

L.2.13.107 V - - year 17 HS 146, to be published as

TuM NF V 75; Petschow No. 6

L.2.13.108 VI - 17 - year 17 Ni. 6517

L.2.13.109 VII - 18 - year 17? CBS 7237, published as PBS

VIII/2 159

oi.uchicago.edu

162 II. CATALOGUE OF SOURCES

L.2.13.110 VIII - 12 - year 17 A 31283 = 6 NT 821; men­

tioned by Goetze, AfO XIX

(1959-60) 199

L.2.13.Ill [] - ^?^ (+) - year T171 6 NT 971; mentioned by

Goetze, AfO XIX (1959-60)

199; presently in the Iraq

Museum, number unknown;

KAM omitted after day; col­

lated from cast

L.2.13.112 VI - [] Ni. 8122; CBS 9510 is a

cast of this text

L.2.13.113 [] - 25? - [] Ni. 7974

L.2.13.114 CBS 3294, published as BE XIV 99, mentions the 11th

year of RN in line 16 and the 13th year (without RN)

in lines 40 and 42. Torczyner, pp. 49-52, No. 24.

L.2.13.115 N 2135.

L.2.13.116 *Ni. 7200 mentions a Kadasman-Turgu (without title)

in broken context.

L. 2.13.117 *Ni. 8066; only end of RN preserved.

L.2.13.118 *Ni. 8730.

L.2.13.119 A text or texts found at Merkes in Babylon and dated

under Kadasman-Turgu are mentioned in WVDOG XLVII 13,

54, 56, 159, 164, 165, 185, 189, 194, 205, and Pis.

4-5 (House III 27pl, House VII 24/25q2).

L.2.14 VAT 9672 + 15466. A MA tablet from Assur bearing an eight-line

seal impression that mentions in lines 7-8 Kadasman-Turgu "king

of the world" (lugal ki-sar-ra). The impression itself was pre­

sumably made from a seal engraved with a Sumerian text in the reign

of RN. The first five lines of the seal impression are largely

illegible, and it is possible that it might have been either a

royal inscription or the inscription of an official of the king.

A drawing of the impression was published by Moortgat, ZA XLVIII

(1944) 24, Fig. 1. [Jaritz No. 166]

L.3 Later sources

L.3.1 A votive inscription of Kadasman-Enlil II, published in MAOG IV

oi.uchicago.edu

L. KADASMAN-TURGU 163

(1928-29) 81, mentions Kadasman-Turgu as that king's father. Text:

J.2.7.

L.3.2 Bo 1802, a letter from Hattusili III to Kadasman-Enlil II published

as KBo I 10, etc., mentions Kadasman-Turgu several times: obv. 28, 60,

rev. 1, 50, 60, etc. Text: J.2.17.

L.3.3 Ni. 2885, a legal text from around the time of Sagarakti-Surias (or

later), mentions year 16 of Kadasman-Turgu (line 1'). Text: V.2.10.

283.

L.3.4 Ni. 6671, a MB economic text of undetermined date, mentions events

from the sixteenth year of Kad<as>man-Turgu to the fifth year of

Kad<as>man-Enlil (II). Text:" J.2.22.13.

L.3.5 Ni. 11100, a MB economic text without preserved date, mentions

Kadasman-Turgu (rev. 9') and Kudur-Enlil (rev. 11').

L.3.6 Ni. 11111, a roster of servile laborers, mentions year 14 and year

Txl of Kadasman-Turgu (i' 12', 15'-16').

L.3.7 The fragmentary *VAT 15420, a MA text of undetermined type commented

on briefly by Weidner, Tn. I, No. 39E, and published ibid., PI. XII,

apparently deals with contacts between Kadasman-Turgu and [Adad-

ni]rari I of Assyria. Grayson, ARI I, No. 515, and Borger, HKL III

21, suggest that this may be a treaty between the two monarchs.

L.4 Writing of the royal name
12

L.4.1 In contemporary non-economic texts

L.4.1.1 Ka-da-as-ma-an-Tu-ur-gu (royal inscription: BE I 59:3; seal:

ZA XLVIII [1944] 24, Fig. 1:7)
^ 13

L.4.1.2 Kad-das-man-Tur-gu (royal inscription: BE I 61:3)

L.4.1.3 Ka-das-man-Tur-gu (royal inscriptions: BE I 62:3, L-29-449)

L.4.1.4 Ka-da-as-ma-an-Tur-gu (royal inscriptions: BE I 63:6; L.2.11,

courtesy of J. Bottero)

L.4.1.5 mKa-da-as-ma-an-Tur-gu (letter from RN to Hattusili III:

KUB III 71:3)

L.4.1.6 Ka-<da>-as-ma-an-T1ir(l)-[gu] (royal inscription: L.2.9:3)
L.4.2 In contemporary economic texts

12Excluding BE I 60:3 and 138:3, which are broken and offer no variants from better pre­

served orthographies.

13Cf. also the beginning of the RN in PBS XV 57:3 (L.2.6, text of uncertain attribution).

oi.uchicago.edu

164 II. CATALOGUE OF SOURCES

L.4.2.1 Ka-das-man-Tur-gu (BE XIV 88:10, 89:2; CBS 3679 rev. 8;

N 1857 rev. 5'; and passim)
d >>

L.4.2.2 Ka-das-man-Tur-gu (BE XIV 99:16, 106a:7, 107:7; YBC 3075:10;

and passim)

L.4.2.3 Ka-das-man-Tur-gu (BE XIV 90:8, 92:10, 98:14; CT LI 29:11,

32:14; Jrag XI [1949] 144, No. 4:47; and passim)

L.4.2.4 d Ka-das-man-Tur-gu (PBS VIII/2 159:19, A 31283 rev. 4,

D. 946:13)
d ^

L.4.2.5 Kad-as-man-Tur-gu (Ni. 2588:8, Ni. 7966:9)
d ^

L.4.2.6 Kad-das-man-Tur-gu (BE XIV 109:7, collated; CBS 11460:8)
d v>

L.4.2.7 Kad-das-man-Tur-gu (Ni. 8122:2)

L.4.2.8 Ka-<das>-man-Tur -gu (PBS II/2 42:7)

L.4.3 In later texts

L.4.3.1 Ka-das-man-Tur-gu (royal inscription of his son KadaSman-

Enlil II: MAOG IV [1928-29] 81:6; letter of Hattusili III

to Kadasman-Enlil II: KBo I 10:28, 60, etc.; MB economic:

Ni. 11111 i' 16')

L.4.3.2 Ka-ldas-man-Tur-gul (MB economic: Ni. 11100 rev. 9')

L.4.3.3 Kad-<as>-man-Tur-gu (MB economic: Ni. 6671:1, 7)

L.4.3.4 Ka-das-man-Tur-gu (MB legal: Ni. 2885:1')

L.4.3.5 Ka-ta-as-ma-Du-ur-gu (MA text of undetermined type: L.3.7:15',

possibly preceded by a masculine personal determinative;

perhaps partially preserved ibid., 2', 12')

L.4.3.6 rmV[a-] (Kinglist A ii 3')

L.5 Miscellaneous notes

L.5.1 The early excavators at Nippur mentioned that bricks with inscrip­

tions of Kadasman-Turgu were found in the ziggurat area. None of

these has been published. Partial bibliography: Peters, Nippur II

126; Hilprecht, Explorations in Bible Lands during the 19th Century

(Philadelphia, 1903) p. 371; idem, Die Ausgrabungen im Bel-Tempel

zu Nippur (Leipzig, 1903) p. 42 (picture, without sufficient detail

for the inscription to be legible, ibid., Fig. 26).

L.5.2 For *U 7787u, published as VET VII 51, see J.5.6 above.

**See the note to J.4.2.7 above.

oi.uchicago.edu

L. KADASMAN-TURGU 165

3 Jaritz [No. 175] assigns the economic text IM 51925 (DK -127) to

Kadasman-Turgu. Collation shows the date of the text to read:

ITI.NE.NE.GAR U .30(?).KAM MU.12.KAM, followed by GAR D&S MAN.

The last signs are relatively clear on the tablet; but no royal

name begins in this fashion, and no royal title is given in the

text. There is no reason to connect the text with Kadasman-Turgu.

4 *N 3816, an economic text, is dated II-4-year 14, Kadasm[an-x],

LUGAL. If the chronology proposed in this volume is accepted,

Kadasman-Turgu and possibly Kadasman-Enlil I would be the only

eligible rulers who would have ruled so long in the period after

ordinal numbers were adopted for dating regnal years (see Appendix

A below).

oi.uchicago.edu

M. *KARA-QARDAS (*KARA-KINDAS?)

According to the Synchronistic History, Kara-hardas ruled as king of Babylonia

during the lifetime of his grandfather Assur-uballit I of Assyria. A Kassite

revolt removed him from the throne and presumably caused his death, since,

when his grandfather subsequently undertook to avenge him, he installed another

member of the Kassite royal family (the later Kurigalzu) on the throne.

M.l Chronological sources

M.l.l Synchronistic History i 8'-17'—recording the deposing of RN in

a Kassite revolt, the installation of the usurper Nazi-Bugas, and

the revenge wreaked by Assur-uballit I, the grandfather of RN.

The RN is written JCa-ra-JJAR-da-as in i 8' (deposing) but [Ka-r]a-

in-da-as in i 14 (vengeance), though one would expect the same

name in both instances. Grayson, ARI I, Nos. 321-22; ABC, Chronicle

No. 21.

M.l.2 Chronicle P i 9'-14'—a different account of the same events narrated

in M.l.l, but with the names of some of the principal characters

changed: Kadasman-Qarbe appears for Kara-hardas, Suzigas for Nazi-
~ 2

Bugas, etc. The same Kadasman-jjarbe is apparently linked with

the preceding episode in the chronicle (i 5'-9'). Grayson, ARI I,

No. 325; ABC, Chronicle No. 22.

M. 2 Contemporary sources

M.2.1 *VAT 11187. Badly damaged l e t t e r , possibly contemporary, in which

the name of [Kara]-hardas i s sometimes restored in l ine 1' (a

pr incess , marat sarri, i s mentioned in 3' and Babylonia possibly

^ara-hardas would presumably have been e i ther the twentieth or the twenty - f i r s t ruler

of the Kassite dynasty according to King l i s t A (the pos i t i on depending on whether or not

that document included h i s successor , Nazi-Bugas, in i t s l i s t of monarchs). The i d e n t i t y

of h i s father i s uncertain (see the d i scuss ion in Appendix C). His mother was Muball i tat-

§erua, the daughter of Assur-ubal l i t I (Synchronistic History i 8 ' - 1 0 ') .
2The varying accounts in the chronic les are treated in Appendix C.

166

oi.uchicago.edu

M. *KAI*A-HARDAS (*KARA-KINDAS?) 167

in 6 f). Published by Schroeder, KAV 97 (copy).

M.2.2 *UM 29-13-635. Economic text dated XI-24-MU.US.SA Bur-ra-Bu-ri-

ia-as LUGAL.E. May have been written while the successor of

Burna-Burias (presumably Kara-hardas) was on the throne. The date

of this text is published in copy and transliteration, with brief

comment, by Brinkman, WO VI (1971) 153-56.

M.3 Later sources: none.

M.4 Writing of the royal name

M.4.1 In a (possibly) contemporary text

M.4.1.1 [Ka(-)ra]-#AR-da-as (letter: *KAV 97:1, restoration and

date uncertain)

M.4.2 In a later text

M.4.2.1 miCa-ra-HAR-da-as (Synchronistic History i 8')

M.5 Note

M.5.1 A re la t ive (probably the husband) of Muballitat-Serua i s ca l led

Kara-indas in Chronicle P i 5 ' ; and the name a lso apparently occurs

as one of the variants for Muballitat-Serua's son in the Synchro­

n i s t i c History i 14 ' . For th i s reason, von Soden in the Propylaen-

Weltgeschichte II (Berlin, Frankfurt, Vienna, 1962) 61 and Rol l ig

in Heidelberger Studien, pp. 176-77 have suggested that the RN

^The interpreta t ion of th i s fragmentary document is d i f f i cu l t . Schroeder (KAV, p. 71)

refers to i t as a "Brief an einen Konig und die konigl. Prinzessin." H. Lewy referred to i t as

a " l e t t e r addressed by Karajjardas to the Assyrian court" (Annuaire de 1'Institut de Philologie

et d'Histoire Orientales et Slaves XIII [1953] 274, n. 3). Neither gave reasons for such desig­

nations .

The l e t t e r i s writ ten in MA sc r ip t , though th is need not be interpreted as implying that

the l e t t e r was writ ten or iginal ly in Assyria (i t could have been a l a t e r MA copy of a Baby­

lonian o r ig ina l , or i t could have been written by an Assyrian scribe a t the court of the

half-Assyrian Kara-J)ardas). If one restores [Kara]-{)ardas in l ine 1 ' , one may speculate on

whether he was the sender or receiver of the l e t t e r (in MA and MB l e t t e r s , the sender i s

usually, but not always, mentioned after the rec ip ien t) . One could suggest that Kara-hardas

was writing to [Assur-uballit I] , his grandfather, at Assur; and then the reason for the

prominence of the statement "the princess (marat sarri) i s well" in l ine 3' would be to r e ­

port on the condition of Muballitat-Serua, Assur-ubal l i t ' s daughter and Kara-hardas1 mother,

who would have been a leading figure a t the Babylonian court. Conversely, if an Assyrian

were the author and [Kara]-J}ardas the rec ip ient , one might assume that Muballitat-Serua

oi.uchicago.edu

168 I I . CATALOGUE OF SOURCES

JCa-ra-HAR-da-as be read Kara-kindas (HAR = kin), thus f a c i l i t a t i n g

an e x p l a n a t i o n based on s c r i b a l confus ion o f Kara-kindas w i t h t h e
>- 4

e a r l i e r king Kara- indas .

had re t i red to Assyria after the death of her husband. A par t icu lar ly vexing question i s

what to restore before []-f*1-ia lis-me, as copied in l ine 2 ' .

^Rollig 's suggestion to read [Ka-ra-k]i(l)-in-da-as in the Synchronistic History i 14'

unfortunately does not f i t the t races . If his in terpreta t ion of the RN i s correct , a more

l ikely reading would be [/Ca-r]a-</ci>-i/j-da-as.

oi.uchicago.edu

N. KARA-INDAS

Kara-indas, a contemporary of Assur-bel-nisesu (1417-1409 B.C.) of Assyria,

ruled Babylonia probably toward the end of the fifteenth century. His genealo­

gical relationship to his predecessors and successors is unknown, as is his

exact place in the sequence of the dynasty. It is usually assumed that he

ruled either immediately before or just after Kadasman-Qarbe I, the father of

the earlier Kurigalzu.

The name Kara-indas also occurs in the confused chronicle tradition concern­

ing the predecessors of the later Kurigalzu. The pertinent passages are dis­

cussed in Appendix C.

N.l Chronological sources

N.l.l Synchronistic History i l'-4'—recording a treaty and border align­

ment between RN and Assur-bel-nisesu. Grayson, ARI I, No. 244;

ABC, Chronicle No. 21.

N.l.2 **Chronicle P i 5'—the father of [Kadasman-Ha]rbe is called Kara-

indas at the beginning of a section dealing with [Kadasman-Hajrbe's

exploits connected with the Sutians, etc. Grayson, ARJ I, No. 324;

ABC, Chronicle No. 22.

N.l.3 **Synchronistic History i 14'—the grandson of Assur-uballit I is
~ 2

erroneously referred to as [Kar]a-indas. Grayson, ARJ I, No. 322;

ABC, Chronicle No. 21.

N.2 Contemporary sources

N.2.1 Bricks from Uruk, including la t er copies on t a b l e t s , bearing an

e l even- l ine Sumerian building inscr ipt ion of RN recording work on

the Eanna for Inanna.

N.2 .1 .1 BM 90287. Published by Pinches, IV R (2d ed.) 36, No. 3

(copy). [Jaritz No. 5; El-Wailly 15-B-lb]

1According to the more common schemes, t h i s would make him the f i f t e e n t h or s i x t een th

King of the dynasty. For Rowton's argument for plac ing Kadasman-Harbe I before Kara-indas,

see K . 5 . 2 above.
2The same grandson i s apparently c a l l e d Ka-ra-f}AR-da-as in the Synchronist ic History i 8 ' .

169

oi.uchicago.edu

170 II. CATALOGUE OF SOURCES

N.2.1.2 W 3211. Published by Schott, UVB I 53, No. 12 and PI. 26d

(copy, transliteration, translation, and provenience).

Text identical to N.2.1.1, except that this text reads

uri-bi for uri at the end of line 7. [Jaritz No. 6;

El-Wailly 15-B-la]

N.2.1.3 A 3519. Published below as Text No. 1 (copy, translitera­

tion, translation). Slightly damaged clay tablet bearing

two versions of the same inscription, one in hyper-archaizing

Middle Babylonian script, the second in late Neo-BabyIonian
3

(or Achaemenid) characters. [Jaritz No. 8; El-Wailly

15-B-lc]

N.2.1 .4 *BM 40120 (81-2-1 ,86) . Tablet bearing a copy of the same

t e x t . Parts of the f i r s t seven l ines are preserved on

the obverse, uncertain traces on the reverse. Variant
d »

in l ine 2: nin-e-an-na. (Information courtesy of
4

E. Sollberger and C. B. F. Walker.)

N.2.2 W 1, 1099a-c, 1253b, 1435, 1554, 1604, 2789. Stamped bricks from

Uruk bearing a t en - l ine Sumerian building inscr ipt ion of RN record­

ing work on the Eanna for Inanna. W 1 was published by Schroeder,

WVDOG LI 50 and PI. 105a-b (photo, copy, t r a n s l i t e r a t i o n , trans la­

tion) . A combined edi t ion of the t ex t s was done by Schott, UVB I

53-54, No. 13 and PI. 27a (copy, t r a n s l i t e r a t i o n , trans lat ion ,

3The only obvious var iants , other than minor l ine-divis ion divergencies within multiple

l ine-cases , from N.2.1.1 are:

(a) in the MB version, the ka i s omitted from line 6 and placed instead between

lugal and ki-en-gi in l ine 7;

(b) in l ine 4 of the NB version, a masculine personal determinative has been in­

serted before the royal name;

(c) l ine 7 of the NB version reads lugal kur su-me-ri u f u r i l [(. k i)] ;

(d) l ine 11 of the NB version omits e.

Several passages in the text require further study.
l*The f i r s t s ix l ines of th i s t ex t , which are re la t ive ly well preserved, duplicate N.2.1.1-3

except for the variant noted for l ine 2. There a re , however, according to Walker, some dif­

f i cu l t i e s in reconciling the sparse traces in l ine 7 and rev. 1' with what would be expected;

and the presumed size of the missing par t of the tab le t could ra ise the suspicion that the

t ab le t may or iginal ly have had a text longer than N.2.1.1-3.

oi.uchicago.edu

N. KARA-INDAS 171

including documentation of excavation numbers and proveniences).

[Jaritz No. 7; El-Wailly 15-B-2a and -2b]

N.2.3 *CBS 1108. Brown agate seal bearing a seven-line Sumerian inscrip­

tion of Izkur-Marduk, son of Kara-inda[s] (no royal title given),
>, 5

addressed to Suqamuna. Published by Legrain, PBS XIV, No. 530

(photo of impression, transliteration, translation). Further

bibliography: Herzfeld, AMI VIII (1937) 106, Fig. 2 (somewhat

inaccurate drawing of impression), and Limet, p. 66, No. 3.6

(transliteration, translation). [Jaritz No. 9; El-Wailly 15-S-B.l]

N.3 Later sources

N.3.1 Mention in a letter of Burna-Burias II to Amenophis IV/Akhnaton

that since the time of Kara-indas the kings of Egypt and Babylonia
6

had enjoyed friendly relations: EA 10:8-10.

N.4 Writing of the royal name

N.4.1 In contemporary texts

N.4.1.1 Ka-ra-in-da-as (royal inscriptions: N.2.1:4 [except for

the NB version of N.2.1.3], N.2.2-.1; private seal: PBS

XIV, No. 530:6, end damaged)

N.4.2 In later texts

N.4.2.1 Ka-ra-in-da-as (Amarna letter: EA 10:8)

N.4.2.2 mKa-ra-in-da-as (NB section of later copy of royal inscrip­

tion: N.2.1.3:15)

N.4.2.3 miCa-rraWn-rdal-cis (Synchronistic History i 1'; cf. ibid.,

i 'i4'i)

N.4.2.4 mKara-in-da-as (Chronicle P i 5', collated; slight damage

to some signs)

N.5 Miscellaneous notes

N.5.1 The Iraq Museum register lists IM 45471 (W 17732) as an inscribed
^ c

clay cone of Kara-indas from excavations at Uruk (Q XV 1). I

have been unable to verify this statement; but, according to

the excavation reports, one would have expected that the object

^The text could also date from after the king's reign.

^For a recent discussion of which Egyptian king was involved in the beginning of the per­

iod of amicable relations between the two countries, see Kuhne, AOAT XVII 52-53, n. 244.

oi.uchicago.edu

172 II. CATALOGUE OF SOURCES

was found during the 1938/39 season (though Kara-indas is mentioned

only incidentally in the pertinent report [UVB XI] and then in

connection with the Kara-indas temple).

N.5.2 Drower's statement in CAH II/l (3d ed.) 465 that Kara-indas married

his daughter to an Egyptian pharaoh (perhaps Thutmosis IV) is not

substantiated by textual evidence. It is derived probably from

Knudtzon's misreading of "Kadasman-Harbe" for "Kadasman-Enlil"

(EA, p. 1029, cited by Drower, CAH II/l [3d ed.] 465, n. 4) and the

consequent confusion about the identity of the sister of the

Babylonian king (the sister, mentioned in EA 1, who was married

to Amenophis III).

oi.uchicago.edu

0. KASTILIASU

According to present evidence, there were at least two and perhaps four

kings of the Kassite dynasty named Kastiliasu. All but one of these monarchs

ruled in the pre-Amarna age, and there is little evidence concerning them.

One should also note a homonymous king Kastilias(u) of Hana, who has sometimes

been identified with one or another of the early Kassite rulers named Kastilias(u).

The last king named Kastiliasu, usually referred to as Kastiliasu IV, was

the twenty-eighth king of the Kassite dynasty and probably the son of his

predecessor, Sagarakti-Surias. He was removed from the throne by Tukulti-

Ninurta I of Assyria; and three Babylonian kings with relatively short reigns

came and went before the accession of Kastiliasu's son, Adad-suma-usur.

In the following list of sources, the pre-Amarna and post-Amarna kings are

treated separately. The sources for the pre-Amarna kings are prefixed by the
a b c

letters 0 , 0 , and 0 . The evidence for the post-Amarna king is prefixed

simply by 0, since the bulk of the material pertains to him.

The Pre-Amarna Kings

0 . Kastiliasu I: third king of the dynasty, according to both Kinglist A and

the synchronistic kinglist A. 117 (Assur 14616c). The Agum-kakrime in­

scription may refer to him as the son of Agum I, his predecessor, and

as the father of Abi-Rattas, who was perhaps his immediate successor.

a

0 .1 Chronological sources

0 .1.1 Kinglist A i 18'—a reign of 22 (years) and a relatively undamaged

FN.

0a.1.2 A. 117 (Assur 14616c) i 12'--slightly damaged RN.
a

0 .2 Contemporary sources: none.

^Discussed by Goetze in JCS XI (1957) 64-65, with ample bibliography of ancient sources

and modern opinions.
2Kinglist A ii 7' gives the length of his reign and his place in the sequence of rulers.

Genealogy: BE I 70 (see 0.5.6 below), Kinglist A ii 7'.
3Kinglist A agrees in making Kastiliasu the father of his successor, but calls the suc­

cessor by a name other than Abi-Rattas. See Section AE below.

173

oi.uchicago.edu

II. CATALOGUE OF SOURCES

O .3 Later sources

O .3.1 The Agum-kakrime inscription may mention RN (V R 33 i 17, read-

ing uncertain) as the father of Abi-Rattas (who was the fifth

king of the dynasty according to Kinglist A and the fourth king

according to A. 117) and as the son of Agum the Great (second
b

king of the dynasty). Text: D .3.1.

0 .3.2 Kinglist A refers to RN's successor as his son (A-su, i 19').

O .4 Writing of the royal name

0 .4.1 In contemporary texts: unattested.

0 .4.2 In later texts

Oa.4.2.1 mr/Cas-till-ia-si (Kinglist A i 18', collated)

Oa.4.2.2 m/Cas-til-rxl-su (A. 117 i 12', collated; -a- would

fit the traces of -Txl-)

0 .4.2.3 fKas-til-ia-sul (Agum-kakrime text: V R 33 i 17, col­

lated; most likely reading from the traces, but not

certain)

0 . Kastiliasu (II?): fifth king of the dynasty according to the synchronistic

kinglist A. 117 (Assur 14616c), but not listed among the first six rulers

of the dynasty by Kinglist A and omitted from the genealogy of Agum-kakrime.

0 .1 Chronological sources

Ob.l.l A. 117 (Assur 14616c) i 14'--m/Cas-til - Tal-su (collated).

b
0 .2 Contemporary sources: none.

O .3 Later sources: none.

0 .4 Writing of the royal name: see 0 .1.1 above.

0C. Kastilias(u) (III?): possibly the twelfth king of the dynasty according to

the synchronistic kinglist A. 117 (Assur 14616c); Kinglist A is broken at

this point.

Q

0 .1 Chronological sources

0C.1.1 *A. 117 (Assur 14616c) i 21'~Weidner in AfO III (1926) 70 copied

the name of the twelfth king of the dynasty (from a photo) as

though it read rm/Cas-till []; he later stated in AfO XIX (1959-

60) 138: "die Lesung . . . ist zwar nicht ausgeschlossen, aber

keineswegs gesichert." My collation of the text and of the

oi.uchicago.edu

O. KASTILIASU 175

excavation photo (1971) showed the line to be very damaged,

and no definite reading can be proposed. The traces would not,
fml

however, rule out a name beginning [Ka] T s - t i l l - .
c

0 .2 Contemporary sources: none.

c
0 .3 Later sources

c
0 . 3 . 1 *The Chronicle of Early Kings rev. 11-17 mentions a c t i v i t i e s of

Ulam-Buras (sic), brother of K a s t i l i a s , and Agum, son of Kas-

t i l i a s , against the Sealand. Although t h i s Kas t i l ia s i s given

no royal t i t l e in the t e x t , i t seems l i k e l y that th i s may refer
4

to a king of Babylonia. Grayson, ABC, Chronicle No. 20.

c
0 .4 Writing of the royal name

c
0 . 4 . 1 In contemporary t e x t s : unattested.

0 ° . 4 . 2 In la ter t ex t s

0 . 4 . 2 . 1 mKas-til-ia-as (chronicle: King, CCEBK II 23-24 rev. 12,

14; the f i r s t reference ends in - i a - l A (!) , the l a t t e r

sign a mistake for as)

The Post-Amarna King

O. Kast i l iasu (IV?)

0.1 Chronological sources

0 . 1 . 1 Kingl is t A i i 7'—a reign of 8 (years) plus "Kastil , h is son"

("his" referring to Sagarakti-Surias, the predecessor of Kas t i l i a su) .

0 .1 .2 Chronicle P iv 1-8—relating the capture of Babylon by Tukulti-Ninurta I

and h is seven-year rule in the land. Kast i l iasu 1 s name i s not pre­

served in the t e x t , though Weidner in Tn. I, No. 37, read the begin­

ning of RN in the f i r s t l i n e . Grayson, ARI I , No. 873; ABC, Chronicle

No. 22.

^Especially since Ulam-Bur(i)as and Agum are identified specifically as being related to

him. Mention in this section of the chronicle, however, i s not in i t s e l f sufficient to iden­

t i fy a person as king of Babylonia; and further evidence or clarification i s desirable to set-
Q

tie the problem. See D .5.1 above.

It is additionally inferred here that Ulam-Bur(Das had succeeded his brother as king by

the time the Sealand campaign took place. The text itself says nothing for or against such

a supposition, though most chronicle passages are concerned with activities of reigning mon-

archs.

oi.uchicago.edu

176 II. CATALOGUE OF SOURCES

0.1.3 Synchronistic History, CT XXXIV 42 Sm. 2106 obv. 9—mention

of UCasl- [tiJ]-a-sfi (collated), king of Babylonia, in broken

context. Grayson, ARI I, No. 871; ABC, Chronicle No. 21.

0.2 Contemporary sources

0.2.1 CBS 14577. Lapis-lazuli disk preserving a six-line votive inscrip­

tion of RN to Ninurta; found at Nippur. Published by Legrain, PBS

XV 61 (copy). [Jaritz No. 196; El-Wailly 28-V-4]

0.2.2 CBS 8729. Magnesite knob bearing a one-line (circular) votive

inscription of RN to Enlil; found among the hoard of Kassite stones,
7

etc., in the "booth" in Nippur area III. Published by Hilprecht,

BE I 70 (copy); catalogued by Cocquerillat, RA XLV (1951) 22, No. 22.

See also the discussion in 0.5.6 below. [Jaritz No. 197; El-Wailly

28-V-l]

0 . 2 . 3 CBS 8682. L a p i s - l a z u l i " t a b l e t " (sic H i lp rech t , BE I , p . 52)

bear ing a f i v e - l i n e vo t ive i n s c r i p t i o n of RN to Nusku. To judge

from the copy, the ob jec t may be a d i sk ; but the o r i g i n a l i s not

now a v a i l a b l e for checking (April 1975). Found in the same p lace

as 0 . 2 . 2 . Published by Hi lp rech t , BE I 71 (copy). [J a r i t z No. 198;

El-Wail ly 28-V-2]

0 .2 .4 IM 59769 (5 NT 563). L a p i s - l a z u l i d i sk bear ing four l i n e s of a

vo t ive i n s c r i p t i o n of RN (divine name not p r e se rved) ; found in the

SB dump a t Nippur. Avai lable in Or i en t a l I n s t i t u t e photo No. 49204

(photo of copy) .

0 .2 .5 Sb 30. Fragmentary kudurru recording a l ega l ac t ion undertaken by

K a s t i l i a s u (the RN occurs only in i i 5, where i t i s poorly preserved)

concerning land granted by Kurigalzu I I ; found a t Susa. Published

by S c h e i l , MDP I I 93-94 (copy, t r a n s l i t e r a t i o n , t r a n s l a t i o n) ; i l l u s ­

t r a t e d and discussed by De Morgan, MDP I 178-79 and F ig . 386

(kudurru No. IX). [Steinmetzer No. 44, P 9; Se id l No. 3; J a r i t z

No. 202; El-Wail ly 28-K-l]

^Including t e x t s writ ten in the time of Tukulti-Ninurta I referr ing to h i s v ic tory over

Kas t i l i a su .
6The number CBS 8729 i s a l s o assigned to a t a b l e t from the reign of Sagarakti-Surias

(V.2 .10.223) .
7For t h i s locus , see the d i scuss ion in E.5 .5 above.

oi.uchicago.edu

0. KASTILIASU 177

Stone tablet recording a royal land grant to Akaptaha, a fugitive

from ganigalbat; found at Susa. This text is presumably in the

Louvre (number unknown). Published by Scheil, MDP II 95-96 and

PI. 20 (photo, transliteration, translation). Re-edition: H. Wohl,

JANES IV (1972) 85-90. The somewhat informal style of this text,

which differs from other contemporary inscriptions of approximately

the same type, and the unusual writing of the RN (with a masculine

personal determinative and spelled with -ti-li- instead of -til-)

may reflect the remote provincial origin of the document, i.e., the

area of Padan to the east, where the fugitive might be out of reach

of Hanigalbat or Assyria. These could also, however, be taken as

indications of the later, i.e., post-Kastiliasu, origin of the

text. [Steinmetzer No. 63, P 28; Jaritz No. 203; El-Wailly 28-K-2]

Economic texts

3 - ace. year Ni. 5856

3 - ace. year Ni. 6258

T3?l - ace. year Ni. 11688

8 - ace. year CBS 8570

- ace. year Ni. 349

25 - ace. year *N 4320

30 - ace. year BM 17678

6 - ace. year BM 13294 = 96-3-28,385;

published as CT LI 36; men­

tioned in Figulla, Cat. I

101, where the day is given

incorrectly

BM 17712

LB 748, published as Peiser,

Urk., P 133 and TLB I 264

Ni. 359

Ni. 2677

VAT 4920, published in Peiser,

Urk., pp. 32-33

CBS 13092, published as PBS

II/2 53

L. 39456

0.2.7.1

0.2.7.2

0.2.7.3

0.2.7.4

0.2.7.5

0.2.7.6

0.2.7.7

0.2.7.8

I -

I -

I -

I -

I -

II -

II -

V -

0.2.7.9

0.2.7.10

0.2.7.11

0.2.7.12

0.2.7.13

0.2.7.14

0.2.7.15

V -

V -

V -

V -

VI -

VI -

via -

10 - ace.

12(+?) - ace.

27 - ace.

- ace.

22 - ace.

- ace.

22 - ace.

year

year

year

year

year

year

year

oi.uchicago.edu

II. CATALOGUE OF SOURCES

0.2.7.16

0.2.7.17

Via -

Via -

29 - ace.

- ace.

year

year

0.2.7.18

0.2.7.19

0.2.7.20

0.2.7.21

0.2.7.22

0.2.7.23

0.2.7.24

0.2.7.25

0.2.7.26

0.2.7.27

0.2.7.28

0.2.7.29

0.2.7.30

0.2.7.31

0.2.7.32

0.2.7.33

0.2.7.34

Via?

Via

VII

VII

VII

VII

VII

VII

VIII

IX?

X

X

XI

XI

XI

XII

XII

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

3

10

17

17

24

28

28

21

22

2

9(+)

14

5

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

ace.

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

0.2.7.35

0.2.7.36

0.2.7.37

0.2.7.38

0.2.7.39

0.2.7.40

XII -

[

t

[

] -

] -

? -

- ace.

14 - ace.

T271 - ace.

- ace.

] - ace.

- ace.

year

year

year

year

year

year

Ni. 835; II-K+) to VIa-29

CBS 12931, published as

PBS II/2 54; from year 5

of Sagarakti-Surias to

Vla-acc. year of RN

CBS 11996

*Ni. 2941; only end of RN

preserved

Columbia Univ. No. 341; list­

ed in Mendelsohn, Cat., p. 75

Ni. 313

N 2592

Ni. 397; day precedes MN

CBS 9838; RN largely broken

away

BM 81283

Ni. 12227

Ni. 922, including years

9-12 of Sagarakti-Surias

UM 29-16-707

Ni. 156

Ni. 451

Ni. 6307

Ni. 393

Ni. 388

BM 13267 = 96-3-28,358; pub­

lished as CT LI 37; Figulla,

Cat. I 99

Ni. 11330; I-XII

Ni. 12481

CBS 3702

Ni. 1070

*Ni. 834; RN ends in

[]a-a-su

Ni. 5933; from ace. year of

Sagarakti-Surias to ace.

year of RN

oi.uchicago.edu

O. KASTILIASU 179

0.2.7.41 - ace. year Ni. 6224

0.2.7.42 - ace. year Ni. 6596; from year 9 of

Sagarakti-Surias to ace.

year of RN

0.2.7.43 - ace. year Ni. 7113; from at least year

9 of [Sagarak]ti-Surias

to ace. year of [RN]

0.2.7.44 - ace. year Ni. 7638; from year 12 [of

Sagarakti-Surias] to ace.

year of RN

0.2.7.45 - ace. year *Ni. 7891; RN badly damaged

0.2.7.46 - ace. year *Ni. 5930 mentions year 9
d~ ^,

of Sa-g[a-rakti-Surias]
and the ace. [year] of
d ~ ,8 [Kastiliasu]

0.2.7.47 - ace. year *Ni. 6206 mentions years

5-12, followed by an ace.

year (none of the years

followed by RN's)

0.2.7.48 - ace. year *Ni. 7050 (ace. year of RN

mentioned)

0.2.7.49 - ace. year *Ni. 11141 mentions year 12

and ace. year (neither

with RN's)

0.2.7.50 - ace. year Ni. 12239; from year 11

(presumably of Sagarakti-

Surias) to ace. year of RN

0.2.7.51 - ace. year *Ni. 12357 mentions the ace.

year of RN

0.2.7.52 - ace. year UM 29-15-434 mentions the

ace. year of RN

0.2.7.53 - ace. year *UM 29-16-116 mentions the

ace. year of RN (possibly

as the date for the text)

0.2.7.54 I - 18 - year 1 Ni. 848; also mentions VII,

IX, XI of ace. year

8RN restored by comparison with 0.2.7.42.

oi.uchicago.edu

180 II. CATALOGUE OF SOURCES

- year 1 BM 17687

- year 1 Ni. 6397; from X-acc.

year to I-year 1

- year 1 Ni. 6961; from X-acc. year

to I-year 1

3 - year 1 Ni. 842

6 - year 1 Ni. 6514

13 - year 1 Ni. 25

[] - year 1 Ni. 6599; days 23-[]

2 - year 1 Ni. 6314

8 - year 1 BM 81371

18? - year 1 CBS 8738

[] - year 1 CBS 7234; days 1-[]

- year 1 Ni. 461

11 - year 1? BM 17740

6 - year 1 Ni. 2243

6 - year 1 UM 29-15-156; days 4-6

7 - year 1 CBS 12927, published as

PBS I1/2 55

0.2.7.71 rxill - 7 - year 1 Ni. 6967; MN restored from

parallel texts

0.2.7.72 XII - 13 - year 1 Ni. 8716

0.2.7.73 XII - 14 - year 1 Ni. 7971

0.2.7.74 XII - 15 - year 1 Ni. 6607

0.2.7.75 XII - 16 - year 1 CBS 11693, published as

PBS I1/2 56

0.2.7.76 XII - 18 - year 1 UM 29-15-184

0.2.7.77 XII - 21 - year 1 Ni. 6603

0.2.7.78 XII - 22 - year 1 HS 141, to be published as

TuM NF V 11; see Petschow

No. 15

HS 142, to be published as

TuM NF V 12; Petschow No. 15

CBS' 8713

CBS 7726

0.2.7.55

0.2.7.56

0.2.7.57

0.2.7.58

0.2.7.59

0.2.7.60

0.2.7.61

0.2.7.62

0.2.7.63

0.2.7.64

0.2.7.65

0.2.7.66

0.2.7.67

0.2.7.68

0.2.7.69

0.2.7.70

I

I

I

II

II

II

IV

V

V

V

V

VI

VII?

XII

XII

XII

0.2.7.79

0.2.7.80

0.2.7.81

XII -

XII -

XII -

23

26

28

- year 1

- year 1

- year 1

oi.uchicago.edu

O. KASTILIASU 181

0.2.7.82

0.2.7.83

0.2.7.84

0.2.7.85

0.2.7.86

0.2.7.87

0.2.7.88

0.2.7.89

0.2.7.90

0.2.7.91

0.2.7.92

0.2.7.93

0.2.7.94

0.2.7.95

0.2.7.96

0.2.7.97

0.2.7.98

0.2.7.99

0.2.7.100

fMNl -

[

I -

V -

VI -

VI -

IX -

X -

XII -

fMNl -

fMNl -

]

7?

21

29?

14

3?(+)

25(+)

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

1

1

1?

1

1

1

2

2

2

2

2

2

2

2

2

2?

2

2

2

Ni. 878; I-fMNl

CBS 8512

Ni. 1016

Ni. 6160

Ni. 12028

UM 29-16-706

Ni. 7796

UM 29-13-919

Ni. 136

HS 143, to be published as

TuM NF V 21; Petschow No. 41

Ni. 6310

Ni. 11398

Ni. 11094

Ni. 6313

CBS 11692

*Ni. 11605; IX-8(+) men­

tioned earlier in text

Ni. 12009; only beginning

of RN preserved

Ni. 12348

*U 7787c, published as UET

VII 62; mentions year 2 of

RN

0.2.7.101 fIVl - 1 - year 3 IM 50038 = DK -84, published

as Sumer IX (1953) No. 22;

kindly collated by J. N.

Postgate

Ni. 2991

CBS 8708

IM 50027 = DK -80, published

as Sumer IX (1953) No. 15

0.2.7.105 VII - 1 - year 3 U 7789k, published as UET

VII 31

0.2.7.106 VII - 8 - year 3 Ni. 6563

0.2.7.107 VII - 14 - year 3 Ni. 2254

0.2.7.102

0.2.7.103

0.2.7.104

IV -

V? -

VI -

f251 - year 3

4 - year 3

28 - year 3(+)

oi.uchicago.edu

182 II. CATALOGUE OF SOURCES

0.2.7.108 VII -

0.2.7.109 VIII -

0.2.7.110 IX? -

0.2.7.111 IX?

0.2.7.112 IX -

0.2.7.113 X? -

0.2.7.114 XII -

0.2.7.115 TMNl -

0.2.7.116 [] -

0.2.7.117

0.2.7.118

0.2.7.119 II -

0.2.7.120 II -

0.2.7.121 III -

0.2.7.122 IV -

0.2.7.123 V -

0.2.7.124 VI -

0.2.7.125 VI -

0.2.7.126 VI -

0.2.7.127 VI -

0.2.7.128 Via -

0.2.7.129 Via -

- year 3

7 - year 3

1 - year 3

10? - year 3

19 - year 3

9 - year 3

12 - year 3

25(+) - year 3

x - year 3

- year 3

- year 3

2 - year 4

10 - year 4

2 - year 4

25? - year 4

4? - year 4

11 - year 4

17 - year 4

19 - year 4

29 - year 4

20(+) - year 4

[] - year 4

Ni. 12453

Ni. 2590; VII?-5 to VIII-7

IM 50035 = DK -123, pub­

lished as Sumer IX (1953)

No. 9; ITI.GAN.GAN.A.TAB

IM 50033 = DK -69, published

as Sumer IX (1953) No. 8;

ITI.GAN.A.TAB

Ni. 2250

IM 58810 = 4 NT 9

U 7787p, published as UET

VII 25

Ni. 7596

Ni. 7068; days 1-x

N 1967; months I-IX men­

tioned

Ni. 11382

Ni. 6463

U 7787m, published as UET

VII 20

IM 50047 = DK -81, published

as Sumer IX (1953) No. 26

N 6309; year date probable

UM 29-15-765

IM 50032 = DK3-64, published

as Sumer IX (1953) No. 6

IM 50034 = DK -72, published

as Sumer IX (1953) No. 7

IM 50051 = DK -67, published

as Sumer IX (1953) No. 20

IM 50030 = DK -89, published

as Sumer IX (1953) No. 11

U 203, published as UET VII

48

IM 50042 = DK -96, published

as Sumer IX (1953) No. 12

oi.uchicago.edu

O. KASTILIASU 183

0.2.7.130 VII - 2 - year 4 U 7788o, published as

UET VII 27

0.2.7.131 VII - - year Ul Ni. 2248

0.2.7.132 XI - 25 - year 4 Ni. 422

0.2.7.133 [] - 10(+) - year 4 UM 29-16-125

0.2.7.134 - year 4 A 706, formerly H. 483

0.2.7.135 - year 4 IM 50082 = DK -115, pub­

lished as Sumer IX (1953)

No. 13

0.2.7.136 - year 4 Ni. 1050

0.2.7.137 - year 4 *Ni. 11124; RN badly

damaged, but highly probable

0.2.7.138 - year 4 Ni. 11632

0.2.7.139 VI - 1 - year 5 IM 50031 = DK -63, pub­

lished as Sumer IX (1953)

No. 10

0.2.7.140 VI - 6 - year 5 IM 50029 = DK -65, published

as Sumer IX (1953) No. 5

0.2.7.141 VIII - 17 - year 5 CBS 6611, published as BE

XIV 143

0.2.7.142 XI - 17? - year 5? IM 58808 = 4 NT 7; year 2

also possible

0.2.7.143 TMN1 - 4 - year 5 Ni. 847

0.2.7.144 - [yea]r 5 IM 50046 = DK -79, published

as Sumer IX (1953) No. 16

0.2.7.145 - year 5 Ni. 7749

0.2.7.146 I - 15 - year 6 HS 161, to be published

as TuM NF V 70; Petschow

No. 4

0.2.7.147 XI? - 1 - year 6? Ni. 747; MN and year likely

0.2.7.148 - year 6 CBS 3381, published as BE

XIV 144; Torczyner, p. 89,

No. 65

0.2.7.149 V - 4 - year 7 N 2247

0.2.7.150 IX - 1 - year 7 HS 186, to be published

as TuM NF V 24; Petschow

No. 33

oi.uchicago.edu

X -

X -

V -

I -

I -

1(+)

16

25

17(+)

[

- year 7

- year 7

- year 7

- year 8

- year x

]

U 7789d, published as

UET VTI 3

Ni. 6088

Ni. 7806

IM 50036 = DK -114

Ni. 403

Ni. 8808

184 II. CATALOGUE OF SOURCES

0.2.7.151

0.2.7.152

0.2.7.153

0.2.7.154

0.2.7.155

0.2.7.156

0.2.7.157 III? - 14?(+) - [] IM 50060 = DK3-109

0.2.7.158 VI - 12 - ye[ar x] CBS 10570, published as

BE XIV 145

0.2.7.159 VI - 14 - [] IM 50024 = DK -61, pub­

lished as Sumer IX (1953)

No. 4

0.2.7.160 X? - 6 - [] Ni. 41; year 4 mentioned

obv. 4

0.2.7.161 X - [] CBS 7395; the main contents

cover a period probably

from year 10(+) of Sagarakti-

Surias to II-acc. year of

Kastiliasu

0.2.7.162 XI - - year [] IM 50037 = DK -78, published

as Sumer IX (1953) No. 21

0.2.7.163 XII - 25 - [] Ni. 2255

0.2.7.164 XII - 29? - [] *IM 50068 = DK3-86; colla­

tion of day required

0.2.7.165 TMNl - 2 - [J IM 50102 = D^-120

0.2.7.166 TMNl - 8 - [] CBS 11771

0.2.7.167 TMNl - 12 - [] N 2308

0.2.7.168 [] - 15 - [] N 2033

0.2.7.169 [] - 17 - [] *IM 50055 = DK3-66; only

end of RN preserved

0.2.7.170 Ni. 836.

0.2.7.171 Ni. 1387.

0.2.7.172 Ni. 6442.

0.2.7.173 *Ni. 11172; only end of RN preserved.

0.2,7.174 Ni. 11994.

oi.uchicago.edu

O. KASTILIASU 185

0.2.7.175 UM 29-13-166.

0.2.7.176 *UM 29-13-313; RN: [J-Tial-su.

0.2.7.177 Peiser, Urk., p. 44, lists other texts not bearing dates

that he would assign to this time: *P 88 (= LB 805),

P 97 (= LB 808), P 119 (= LB 823), P 142 (= LB 844).

0.2.8 Inscriptions of Tukulti-Ninurta I mentioning the defeat of Kastiliasu.

0.2.8.1 Weidner, Tn. I, No. 5:48-69.

0.2.8.2 Ibid., No. 6:21-24.

0.2.8.3 Ibid., No. 15 (dupl. of 0.2.8.1). [Jaritz No. 204]

0.2.8.4 Ibid., No. 16:56-68.

0.2.8.5 Ibid., No. 17:34-40.

0.2.9 Tukulti-Ninurta Epic, which gives a theological treatment of the

defeat of Kastiliasu by Tukulti-Ninurta. Bibliography under W.2.5

below.

0.2.10 *VAT 16450. Middle Assyrian literary (?) text published in Weidner,

Tn. I, PI. XI (copy) and No. 39E (partial transliteration). The

messenger of the Kassite king (mar sipri sa sar Kasse), referred

to in line 5, may be a messenger of RN. Interpretation and date

uncertain. (Note that Tukulti-Ninurta is not mentioned in this

text but in VAT 16451:2, which Weidner believes is closely related.)

3 Later sources

0.3.1 A Luristan bronze dagger in the Foroughi Collection, Teheran, bearing

an inscription of Adad-suma-usur and published in Iranica Antiqua

II (1962) 151 and PI. XIII, No. 1, mentions Kastiliasu as that king's

father (line 3). Text: C.2.2.

0.3.2 Chronicle P states that Adad-suma-usur was installed on his father's

throne Una kussi abisu, iv 9), without explicitly naming Kastiliasu

as his father.

0.3.3 VAT 9525, a MA tablet fragment published as KAH II 157, mentions

Tukulti-Ninurta, Kastil(i)asu (line 8' and possibly line 1'), and

the land of Kardunias. Text: W.3.1.

0.3.4 *K. 4445+, the "Sulgi Prophecy," last edited by Borger, BiOr XXVIII

(1971) 3-24, may refer to the calamitous defeat of Babylonia

'See W.2.1 for fuller details and bibliography.

oi.uchicago.edu

186 II. CATALOGUE OF SOURCES

in the reign of Kastiliasu. See the discussion by Borger, ibid.,

p. 23.

0.3.5 See also W.3.3 below.

0.4 Writing of the royal name

0.4.1 In contemporary non-economic texts

0.4.1.1 Kas-til-ia-su (royal inscriptions: BE I 70, 71:4; PBS XV

61:4; IM 59769: f3'l; the kudurru MDP II 93 ii 5 preserves

only the first two syllables of the RN)
m ^ ^

0.4.1.2 Kas-ti-li-ia-a-su (kudurru: MDP II 95:3; see the comments

under 0.2.6 above)

0.4.1.3 Kas-til-a-su (texts of Tukulti-Ninurta I: Weidner, Tn. I,

No. 5:54, 60 and dupl., No. 15; No. 6:23; No. 16:60, 64)
m ** **

0.4.1.4 Kas-til-a-a-su (texts of Tukulti-Ninurta I: Weidner,

Tn. I, No. 16, var. f641 , and No. 17:34, 36; Tukulti-Ninurta

Epic11 iii 22, 25, iv 12, F291, AfO VII [1931-32] 281 rev. 9,

BM 98730:33, BM 98731:5' and rev. 7)

0.4.2 In contemporary economic texts

0.4.2.1 Kas-til-ia-su (CT LI 36:26; Sumer IX [1953] No. 8:11,

No. 11:11; Mendelsohn, Cat., No. 341:9, collated; BM 17678:12;

Ni. 11688 rev. 4'; and passim; this is the most common

writing of RN in economic texts, though not as yet attested

at Ur)

0.4.2.2 Kas-til-ia-su (Sumer IX [1953] No. 5:15, No. 6:13; UET VII

25 rev. 23, 48 rev. 6, 62:fl31; Peiser, Urk., P 133 rev. 7,

not collated; HS 142:12; Ni. 156:12; L. 39456 rev. 3';

UM 29-13-919:16; UM 29-16-707:14; and passim; this is the

second most common writing of RN in economic texts)

0.4.2.3 Kas-til-ia-su (IM 58808:11', Ni. 6397 edge, Ni. 12227 rev. 6')

0.4.2.4 dKas-til-ia-su (BM 17687:11, Ni. 2250:8)

0.4.2.5 Kas-til-ia-su (UM 29-15-765:13)12

10Including texts written in the time of Tukulti-Ninurta I referring to his victory over

Kastiliasu.
1 Principal citations from the edition by Ebeling, with columns as renumbered by W. G. Lam­

bert. Bibliography under W.2.5 below.
19 . ((d)]
lzNi. 41:13 has Kas-til-ia-su and could be assigned to 0.4.2.5 or 0.4.2.6.

oi.uchicago.edu

O. KASTILIASU 187

0.4.2.6 Kas-til-ia -su (N 2308 rev. 3', Ni. 359:10, Ni. 2590 rev.

6')

0.4.2.7 Kas-til-ia -su (BE XIV 143:10 [collated], 145:18!)

0.4.2.8 Kas-til-ia -su (Ni. 7749 edge; possibly also Ni. 349:12)

0.4.2.9 Kas-til-ia-sum (Ni. 1387 edge; Ni. 2677 edge; possibly

Ni. 8808 edge; *Ni. 11172 edge, only [-i]a-sum preserved)
Tdl ^

0.4.2.10 Kas-til-ia-sum (Ni. 6442 edge, determinative probable)

0.4.2.11 Kas-til-ia-as (VAT 4920:27, as copied in Peiser, Urk.,

p. 33; kindly collated by Prof. Gerhard R. Meyer)

0.4.2.12 Kas-til-ia-a-su (IM 58810 rev. f31, beginning preserved as

K[as-til]-; cf. CBS 7395 edge 2, where the area in which

the determinative would have been is destroyed)

0.4.2.13 d[Kas]-til-ia-a-su (CT LI 37:19)

0.4.2.14 ^Kas-til-ia-a-su (A 706:12, Ni. 422:9, Ni. 6599 rev. 12')

0.4.2.15 Kas-til-ia-si (Ni. 2248 rev. 10)

0.4.2.16 Kas-til-li-ia-su (HS 161 rev. 8')

0.4.2.17 Kas-til-ia-su (UET VII 3 rev. U61, 20 rev. 13, 27 rev. 7,

31 rev. 13; cf. Kas-til-ia-[], N 6309 rev. 3')

The following observations may be made concerning the writing of

the RN in contemporary economic texts. The name is never preceded

by the masculine personal determinative, and the use of the divine

determinative is relatively uncommon. The first two syllables of

the name are always written Kas-til-. For the next sign, -li- occurs

once; -ia- is common, -ia "- much less common, while -ia- is rare

(and occurs chiefly at Ur). The sign for the vowel -a- occurs six

times as an extension (plene writing?) of a preceding -ia-. For

the final sign, -su and -su are common; si occurs once; -stun occurs

five times.

0.4.3 In later texts

0.4.3.1 Kas-til-ia-su (royal inscription of his son Adad-suma-usur:

Iranica Antiqua II [1962] 151, No. 1:3)

0.4.3.2 mKas-til-a-su (MA inscription perhaps from the time of

Tiglath-pileser I or later: KAH II 157:8'; cf. ibid., line 1')

*And, perhaps by coincidence, always on the edges of tablets found at Nippur.

oi.uchicago.edu

188 I I . CATALOGUE OF SOURCES

0 . 4 . 3 . 3 m r K a s l - [t i l] - a ~ s u (S y n c h r o n i s t i c H i s t o r y : CT XXXIV 42

Sm. 2106 obv. 9)

0 . 4 . 3 . 4 mKas-til (K i n g l i s t A i i 7 ')

0 . 5 Misce l l aneous n o t e s

0 . 5 . 1 *CBS 8686, a fragmentary b l u e - g l a s s (i m i t a t i o n l a p i s - l a z u l i) axhead,

found a t Nippur and p r e s e r v i n g the l a s t s i g n i n four c o n s e c u t i v e

l i n e s , has sometimes been a s s i g n e d t o t h i s k i n g . The t e x t was pub­

l i s h e d by H i l p r e c h t , BE I 79 (copy) . I f the s i g n s preserved occurred

toward the beg inn ing of the t e x t , then l i n e 4 ' -Tsui (l e s s l i k e l y

l i n e 3 ' : -su) could be i n t e r p r e t e d as the end o f RN. A t t r i b u t i o n
14

h i g h l y s p e c u l a t i v e . [J a r i t z No. 201]

0 . 5 . 2 CBS 8680 (publ i shed as BE I 72; J a r i t z No. 199) and an unnumbered

axhead fragment pub l i shed as BE I 76 (J a r i t z No. 200; E l - W a i l l y

28-V-3) are d i f f i c u l t t o a s s i g n t o a s p e c i f i c k ing because of the

very damaged c o n d i t i o n o f the i n s c r i p t i o n s . The l a t t e r has been

t e n t a t i v e l y c l a s s i f i e d under S a g a r a k t i - S u r i a s for reasons e x p l a i n e d

t h e r e (V . 2 . 7) , though one cannot c a t e g o r i c a l l y exc lude the p o s s i b i l i t y

t h a t i t be longed o r i g i n a l l y t o K a s t i l i a s u . These fragments are a l s o

made of b l u e g l a s s (i m i t a t i o n l a p i s l a z u l i) .

0 . 5 . 3 The v o t i v e bead A 32727 (9 N 1 2 4) , p u b l i s h e d as AS XVII, No. 57, i s

more l i k e l y t o be long t o S a g a r a k t i - S u r i a s (than t o K a s t i l i a s u) .

The orthography of the preserved p o r t i o n s o f the RN [t] i - [] f (x) l -

ia-as (c o l l a t e d) p o i n t s ra ther t o S a g a r a k t i - S u r i a s . Text : V . 2 . 6 .

0 . 5 . 4 A K a s t i l i a s u i s mentioned as limu i n VAT 8722:30 , a MA s l a v e t e x t

pub l i shed by Weidner i n AfO XIII (1939-41) PI . VII (copy) , pp. 122-23

(commentary), and p . 118 (c a t a l o g u e) . An i d e n t i f i c a t i o n of t h i s

eponym o f f i c i a l w i th the deposed K a s s i t e k ing seems c h r o n o l o g i c a l l y

p o s s i b l e ; but t h e r e i s no d i r e c t ev idence for or a g a i n s t such a sup­

p o s i t i o n . [J a r i t z No. 205]

1<+The items discussed in 0 . 5 . 1 - 2 should be added to the l i s t s of g la s s objects in Oppenheim

et al. , Glass and Glassmaking in Ancient Mesopotamia (Corning, 1970) p . 148 (Nippur) and

p. 215 (No. 8) .
15The wri t ing -ti- i s p r a c t i c a l l y unattested for the royal name K a s t i l i a s u , except in an

a typica l peripheral kudurru (0 . 4 . 1 . 2) . The -ia-as ending i s never a t t e s t ed in h i s royal i n ­

s c r i p t i o n s . While the a t t r ibut ion of A 32727 to Kas t i l i a su i s not impossible , i t i s present­

ly implausible .

oi.uchicago.edu

O. KASTILIASU 189

0.5.5 In MDP X 85:3, [Tupl]ias has been suggested recently as a reading
>, 16

to be preferred to the older [Kastil]ias. While the old reading

is dubious even on orthographic grounds, it should also be pointed

out that there is little evidence in favor of the new restoration.

0.5.6 CBS 8729, published as BE I 70, is the only contemporary text that

mentions the genealogy of Kastiliasu. Unfortunately, the published

cuneiform copy of the text does not show that the traces of the sign

between Kastiliasu and Sagarakti-Surias are sufficiently clear to

establish a reading fDUMUl ("son of") beyond any reasonable doubt;

and the original text cannot now be located for collation (April

1975). In this case, since the only outside evidence for the genealogy

comes from Kinglist A (which is not always reliable in such matters),

one must resort to textual parallels within the dynasty; and here

it may be observed that in Kassite royal inscriptions citations of

descent are listed only in the direct line (never, e.g., "RN, brother

of RN ") so that the likelihood that any restoration other than

fDUMUl should be proposed is minimal.

This conclusion is also reinforced on chronological grounds. See

P.5.5 below.

E. Reiner apud M. B. Rowton, CAH 1/1 (3d ed.) 218.

See 0.4 above and the discussion below under V.2.6.

oi.uchicago.edu

P. KUDUR-ENLIL

Kudur-Enl i l , the t w e n t y - s i x t h k ing of the K a s s i t e dynas ty , i s c r e d i t e d

wi th n ine o f f i c i a l regna l y e a r s , a l though he d i ed i n Nisan o f h i s n i n t h y e a r .

According t o l a t e r t r a d i t i o n s , he was the son o f h i s p r e d e c e s s o r , Kadasman-

E n l i l I I , and the f a t h e r o f h i s s u c c e s s o r , S a g a r a k t i - S u r i a s . There i s , however,

some reason for q u e s t i o n i n g e i t h e r or both of t h e s e a s s e r t i o n s , s i n c e there

were s e v e r a l s h o r t r e i g n s around t h i s t ime and the g e n e r a t i o n s would have had

t o be i n c r e d i b l y s h o r t t o s a t i s f y the c h r o n o l o g i c a l d a t a . I t i s a l s o worth

n o t i n g t h a t the parentage of both Kudur-Enli l and S a g a r a k t i - S u r i a s i s un­

a t t e s t e d in contemporary documents.

This i s the f i r s t k ing of the K a s s i t e dynasty whose name can be i n t e r p r e t e d

as be ing whol ly Babylonian. The name i s s p e l l e d both Kudur-Enli l and Kudurri-
4

E n l i l i n contemporary documents. The form Kudur-Enli l i s g iven p r e f e r e n c e here

because i t i s the on ly form a t t e s t e d t o date i n roya l i n s c r i p t i o n s . Both

s p e l l i n g s , however, occur i n contemporary economic t e x t s .

P . l Chronolog ica l s o u r c e s

P . 1 . 1 K i n g l i s t A i i 5 '—a r e i g n o f T61 (years) p l u s Ku-du[r DUM]ru-sih;

reading o f f i n a l t r a c e s u n c e r t a i n . The l e n g t h o f the r e i g n i s un­

doubtedly i n c o r r e c t , and the p o s s i b l e f i l i a t i o n may be as w e l l (s ee

the i n t r o d u c t o r y s ta tement above and P . 5 . 5 b e l o w) .

P.2 Contemporary sources

P . 2 . 1 Stamped b r i c k s from Nippur bear ing a s i x - l i n e Sumerian p o s s e s s i o n

^ l a c e in the sequence of the dynasty: King l i s t A i i 5 ' . Although King l i s t A g ives

him a reign of only 6 years , there are more than f i f t e e n t e x t s dated in h i s seventh and

eighth years; UM 29-13-661, UM 29-13-668, and probably Ni. 7004 equate h i s ninth year with

the access ion year of Sagarakti-Surias . He presumably died at the very beginning of h i s

ninth year, s ince YBC 3072 i s dated on the f i f t h day of Nisan in the access ion year of h i s

successor , Sagarakti-Surias .
2 King l i s t A i i f5 '1-6 ' (but see P .1 .1 below) and VAB IV 228 i i i 28-31.
3See P.5 .5 below.

See P .4 .1 -2 below. Both kudur and kudurri are poss ib l e forms for the construct of the

f i r s t element of "Kudur-Enlil." If the royal name was pronounced Kudur(ri)-Illil, the pres ­

ence or omission of the doubled r and i in the orthography would have l i t t l e s i g n i f i c a n c e .

190

oi.uchicago.edu

P. KUDUR-ENLIL 191

inscr ipt ion of RN, who i s ca l led a benefactor (SAG US) of the

temple of E n l i l .

P .2 .1 .1 IM 56097 (2 NT 481), avai lable in Oriental Ins t i tu te photos

Nos. 46465, 46673. Found in the Enl i l temple, room 13,

l eve l III (see OIP LXXVIII 14).

P .2 .1 .2 IM 61767 (6 NT 1132), avai lable in Oriental Ins t i tu te

photo No. 50370. Found in locus ZB 4, f i r s t pavement.

P .2 .1 .3 More than forty other bricks , presumably bearing the same

inscr ipt ion , were found in room 13, locus 15, and s t r e e t s

20 and 22 (OIP LXXVIII 14-17).

P.2.2 5 NT 700, now in the Iraq Museum (number unknown). Brick bearing

a twelve- l ine Sumerian building inscr ipt ion of RN; found at Nippur.

Oriental Ins t i tu te photo No. 49206 (photo of copy by Goetze). See

a l so J . 5 . 2 above.

P.2 .3 CBS 9955. Lapis- lazul i disk with a s i x - l i n e votive inscr ipt ion of

RN to Enl i l ; found at Nippur. Published by Legrain, PBS XV 60

(copy). [Jaritz No. 183; El-Wailly 26-V-2]

P.2.4 ES 1923. Lapis- lazul i disk with a f i v e - l i n e votive inscr ipt ion of

RN to Nusku; found among the hoard of s tones , e t c . , in the "booth"
6

in Nippur area I I I . Published by Hilprecht, BE I 64 (copy).

[Jaritz No. 184; El-Wailly 26-V-l]

P.2.5 L. 7076. Kudurru, found at Larsa, recording a land grant and tax

exemptions (zakutu) bestowed by RN. Catalogued by Arnaud, Syria

XLVIII (1971) 291; photos and description by J. Margueron, ibid.,

pp. 280-81, Fig. 5, and PI. XVIII, No. 2. Published by Margueron

and Arnaud, RA LXVI (1972) 151-56, 169-76 (photos, copy, t r a n s l i t e r a ­

t i o n , trans lat ion , notes) ; photos are a lso published in Sumer XXVII

(1971) PI. XXII (cf. a l so ibid., p. 36) . .

P.2 .6 Economic t ex t s

P .2 .6 .1 VIII - 28(+) - ace. year A 30163 = 3 NT 140; day "29"

would be the highest poss ib le

5Jacobsen and S t e e l e ' s unpublished manuscript deal ing with the brick inscr ip t ions found

in the 1948-50 seasons at Nippur mentions only a s i n g l e inscr ip t ion of Kudur-Enlil stamped

on various bricks in the E n l i l temple, room 13, l e v e l I I I , and "in a facing or repair on the

southwest wal l of the same temple bui ld ing ."
6For a d i scuss ion of t h i s l ocus , see E.5 .5 above.

oi.uchicago.edu

192 II. CATALOGUE OF SOURCES

P.2.6.2 VIII -f201[+8(+)]- ace. year

P.2.6.3

P.2.6.4

P.2.6.5

P.2.6.6

P.2.6.7

P.2.6.8

P.2.6.9

P.2.6.10

P.2.6.11

P.2.6.12

P.2.6.13

P.2.6.14

I -

I -

I -

II -

III -

III -

III -

IV -

IV? -

V -

V -

7

26

5

5

- ace.

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

year

1

1

1?

1

K+)

1

1

1

1

1

1

P.2.6.15

P.2.6.16

P.2.6.17

P.2.6.18

P.2.6.19

P.2.6.20

P.2.6.21

P.2.6.22

P.2.6.23

P.2.6.24

P.2.6.25

P.2.6.26

- year 1

- year 1

- year 1

20(+) - year 1

- year 1

- year 1

VII - 1? - year 1

V? -

V -

V -

VI -

VI -

VI -

VII - 1 - year 1

X - 7 - year 1

X - 8 - year 1

XI - 22 - year 1 (+)

XI - 22 - year 1(+)

reading; heavily damaged

duplicate of P.2.6.2

UM 55-21-265 = 3 NT 147;

duplicate of P.2.6.1, whence

the date is restored

mentioned in *Ni. 2914 rev.

3-4

N 4486

UM 29-15-780

UM 29-15-983

Ni. 2226

Ni. 6555; 1-29 to III-7

CBS 8717; days 8(+)-26

Ni. 901; I-III

CBS 11524, published as

PBS II/2 44

Ni. 189; III-IV?

CBS 8719; 111-27 to V-5

Ni. 6083; 111-27 to V-5;

another tablet possibly

covering the same time is

P.2.6.49 below

CBS 12915

UM 29-16-83

UM 29-16-718

CBS 9960; days 1-20(+)

Ni. 1523

Ni. 2237

UM 29-15-762; VI-3(+) to

VII-1?

UM 29-15-778; VI-4? to VII-1

CBS 15027; days 3-7

Ni. 6050; VII-3 to X-8

Ni. 2973

Ni. 6554; year probably only

oi.uchicago.edu

P. KUDUR-ENLIL 193

P.2.6.27 XI

P.2.6.28 XI

P.2.6.29 XII

P.2.6.30 XII

P.2.6.31 XII

P.2.6.32 XII

P.2.6.33 XII

P.2.6.34 XII

P.2.6.35 XII

P.2.6.36 *XIIa7

P.2.6.37

P.2.6.38

P.2.6.39

P.2.6.40

P.2.6.41

Xlla

Xlla

*XIIa

*XIIa

*XIIa

P.2.6.42

P.2.6.43

P.2.6.44

P.2.6.45

Xlla

*XIIa

*XIIa

*XIIa

P.2.6.46 Xlla -

P.2.6.47 [*XIIa?]-

P.2.6.48 [] «

30 -

3 -

7(+) -

18 -

22(+) -

29 -

29 -

17 -

17

24

29

30

30

1 -

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

year 1

CBS 8741; days 20-30

Ni. 1633

CBS 15038; X-29 to XII-3

Ni. 8635; year probable

Ni. 2223; days 5-18

UM 29-15-989; days 18-22(+)

CBS 13357

UM 29-15-947; days 18-29

Ni. 2240

HS 120, to be published as

TuM NF V 3; Petschow No. 24;

days 1-17

Ni. 7947; days 1-17

CBS 8674; days 18-24

CBS 12919, published as

PBS II/2 45; XI-7 to *XIIa-29

CBS 13360; TMNl-7? to Xlla-30

HS 118, to be published as

TuM NF V 1; Petschow No. 23;

XI-7 to *XIIa-30

CBS 7713; V H - X I I a

CBS 8587

CBS 13373

HS 127, to be published as

TuM NF V 17; Petschow No. 21

N 2240

Ni. 6072; VII-[Xlla?]

*UM 29-16-127; []-14 to

[]-l, RN uncertain

7*XIIa is used here to designate texts that have a date ITI.5E MU.l.KAM.DIRI (or the e-

quivalent); and it has been presumed that the expression means the same as ITI.DIRI.SE(.KIN.

KUD) MU.l.KAM elsewhere (the latter expression is represented simply as Xlla in these tables).

As far as is known at present, a phrase like MU.l.KAM.DIRI is used in Kassite times only in

the reign of Kudur-Enlil. For a discussion of these writings and the difficulties concerning

their interpretation, see the section of Appendix A dealing with intercalary months.

oi.uchicago.edu

194 II. CATALOGUE OF SOURCES

P. 2.6.49 TMNl - 5? - year 1 CBS 15029; 111-27(4-) to

fMNl-5; TMNl is possibly

V (cf. P.2.6.13-14 above)

P.2.6.50 [] - 11 - year 1 N 6308

P.2.6.51 [] - - year 1 Ni. 6074

P.2.6.52 - year 1(+) Ni. 7636

P.2.6.53 - year 1 Ni. 7828

P.2.6.54 I - 4 - year 2 CBS 8676; days 2-4

P.2.6.55 I - 4 - year 2 Ni. 2202; days 3-4

P.2.6.56 I - - year 2 Ni. 2227

P.2.6.57 II - 12 - year 2 CBS 15015; 1-28 to 11-12

P.2.6.58 II - 12 - year 2 CBS 15018; 1-28 to 11-12

P.2.6.59 II - 12 - year 2 HS 125r to be published

as TuM NF V 4; Petschow

No. 19; 1-28 to 11-12

P.2.6.60 II - - year 2 CBS 7255

P.2.6.61 II - - year 2 CBS 7712

P.2.6.62 II - - year 2 Ni. 2589

P.2.6.63 II - - year 2 Ni. 6541

P.2.6.64 III - 14 - year 2 CBS 15026; days 9-14

P.2.6.65 III - [] - year 2(+) UM 29-16-134; days 13-[]

P.2.6.66 III - - year 2 CBS 13359

P.2.6.67 III - - year 2 UM 29-16-110

P.2.6.68 IV - 5 - year 2 CBS 8721; 111-16 to IV-5

P.2.6.69 IV - 5(+) - year 2 CBS 15019; 111-16 to IV-5(+)

P.2.6.70 IV? - 20 - year 2 CBS 15016; days 7-20

P.2.6.71 IV - T28?l - year 2 Ni. 2173

P.2.6.72 IV - - year 2 HS 126, to be published as

TuM NF V 16; Petschow No. 28

P.2.6.73 VI - 29 - year 2 CBS 7257; V-6 to VI-29

P.2.6.74 VI - 29 - year 2 CBS 15020; TMNl-6 to VI-29; cf.

CBS 15028 (P.2.6.75) for

restoration of MN

CBS 15028; V-6 to VI-29

CBS 8682; TMNl-VI

Ni. 2222; IV-VI

P.2.6.75

P.2.6.76

P.2.6.77

VI -

VI -

VI -

29 - year 2

- year 2

- year 2

oi.uchicago.edu

KUDUR-ENLIL 195

P.2.6.78

P.2.6.79

P.2.6.80

P.2.6.81

P.2.6.82

P. 2.6.83

P.2.6.84

P.2.6.85

VI -

X -

XI -

XI -

XI -

XI -

XII -

XII?

- year 2

- year 2

19 - year 2

19 - year 2

20 - year 2

x - year 2

7 - year 2

12 year 2

P.2.6.86

P.2.6.87

P.2.6.88

P.2.6.89

P.2.6.90

P.2.6.91

P.2.6.92

P.2.6.93

P.2.6.94

P.2.6.95

P.2.6.96

P.2.6.97

P.2.6.98

P.2.6.99

P.2.6.100

P.2.6.101

P.2.6.102

P.2.6.103

P.2.6.104

P.2.6.105

P.2.6.106

Xlla

TMNl

fMNl

fMNl

[1

[]

fMNl

fMNl

I

I

I

II

II

II

II

III

IV

IV

IV

IV

IV

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

28

2

5

5

5(+)

20

29?

6

6

27?(+)

4?

7

18

29

9

9

28

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

year 2

year 2

year 2

year 2

year 2

year 2

year 2

year 2

year 3

year 3

year 3

year 3

year 3

year 3

year 3

year 3

year 3

year 3

year 3

year 3

year 3

Ni. 3000

UM 29-13-960

CBS 7707; IX to XI-19

Ni. 2242; days 15-19

CBS 8716; days 13-20

Ni. 2856; days 21-x

HS 119, to be published

as TuM NF V 2; Petschow

No. 20; XI-20 to XII-7

UM 29-16-305; TMNl-28 to

XII?-12

UM 29-13-836

CBS 7810; Xlla to fMNl-2

Ni. 6086; VII-7 to fMNl-5

Ni. 8013; from VII-21 to

fMNl-5; fMNl possibly V

Ni. 8375

Ni. 11881; []-6 to []-

20

UM 55-21-264 = 3 NT 146

UM 29-15-967

CBS 8583; XII-6 to 1-6

Ni. 2221; XII-6 to 1-6

Royal Ontario Museum, D. 802

Ni. 2989

Ni. 7959; I?-6 to II-7

FLP 1360

HS 121, to be published as

TuM NF V 71; Petschow No. 3

CBS 7243; I-III

CBS 15017; II-5 to IV-9

U 7787q, published as UET

VII 49; MN: ITI.fNUMUNl.NA

CBS 13364

CBS 8689

Ni. 2241

oi.uchicago.edu

196 II. CATALOGUE OF SOURCES

P.2.6.107

P.2.6.108

P.2.6.109

P.2.6.110

P.2.6.Ill

P.2.6.112

P.2.6.113

P.2.6.114

V

V

V

V

V

V

VI

VI

P.2.6.115

P.2.6.116

P.2.6.117

P.2.6.118

P.2.6.119

P.2.6.120

P.2.6.121

P.2.6.122

P.2.6.123

P.2.6.124

P.2.6.125

P.2.6.126

VII

VII

VII

VII?

VII

VII

VII

VIII

IX

IX?

IX

XII

P.2.6.127

P.2.6.128

P.2.6.129

P.2.6.130

P.2.6.131

P.2.6.132

P.2.6.133

XII

XII

XII

XII

XII

XII

fMNl

6 - year 3 AO 4070, published as TCL

IX 48

18 - year 3 UM 29-13-917; days 4-18

27 - year 3 CBS 8735; days 19?-27

x - year 3 CBS 13377; days 19-x

- year 3 CBS 8806

- year 3 UM 29-15-307

- year 3 CBS 13371

- year 3 HS 131, to be published as

TuM NF V 18; Petschow No. 29;

I-VI

5 - year 3 UM 29-13-490; VI-1K+) to

VII-5

10 - year 3 UM 29-15-726; V-28 to VII-10

30 - year 3 CBS 8594; days 26-30

30 - year 3 CBS 8690; days 26-30

30 - year 3 Ni. 179; days 26-30

x - year 3 CBS 13365

- year 3 UM 29-13-276

15 - year 3 CBS 8740

8 - year 3 Ni. 6765; VII-6 to IX-8

22 - year 3 CBS 13367

- year 3 CBS 7759

5 - year 3 CBS 7260; TMNl-18 to XII-5;

MN could be IV, VII, or XI;

XI perhaps expected because

of date of P.2.6.127

5 - year 3 CBS 8718; XI-18 to XII-5

- year 3 CBS 7188, published as PBS

XIII 71

- year 3 CBS 7714

- year 3 CBS 8671

- year 3 Ni. 6202

- year 3 Ni. 7342

2 - year 3 Ni. 6076; from []-13 to

fMNl-2

oi.uchicago.edu

P. KUDUR-ENLIL 197

P.2.6.134 FMNl - 10 - year 3

P.2.6.135 [] - 14 - year 3?

P.2.6.136

P.2.6.137

P.2.6.138

P.2.6.139

P.2.6.140

P.2.6.141

P.2.6.142

P.2.6.143

P.2.6.144

P.2.6.145

P.2.6.146

P.2.6.147

fMNl

fMNl

fMNl

I

II

IV

V

V

XI

t)

P.2.6.148 fMN?l -

P.2.6.149

P.2.6.150

P.2.6.151 I

P.2.6.152

P.2.6.153

rn
II

24 - year 3

30 - year 3

year 3

year 3

year 3

year 4

year 4

year 4

year 4

year 4

year 4

16 -

13 -

25 -

27? -

6 - year 4

12 - year 4

- year 4

- year 4

16 - year 5

16 - year 5

20 - year 5

CBS 14197, published as

PBS XIII 74; from fMNl-28

to fMNl-10

LB 812, published as Peiser,

Urk., P 102; Peiser's trans­

literation gave the year

number as "2", while his

copy favored M3"; the per­

tinent section of the tablet

is now illegible

CBS 15039; days 19-24

N 2022; from FMNl-1 to fMNl-

30

Ni. 6751; fMNl - fMNl

Ni. 11033; XI and XII mentioned

*UM 29-15-984; RN uncertain

Ni. 8599; XII-6 to 1-16

CBS 7700; XII-20 to 11-13

Ni. 409

Ni. 1212

UM 29-15-980

UM 29-13-478

CBS 8112; from XII-6-year 3

to []-6-year 4

*CBS 8706B; fMNl-26 to fMN?l-

12; reading of MN's uncer­

tain (collation courtesy of

Erie Leichty)

N 4406

mentioned in Ni. 2298

A 30166 = 3 NT 143; Oriental

Institute photos Nos. 47157-

58

A 30167 = 3 NT 144

CBS 6152, published as BE

XIV 119

oi.uchicago.edu

198 II. CATALOGUE OF SOURCES

P.2.6.154 IV- 5 - year 5 CBS 6084, published as BE

XIV 118; 111-10 to IV-5;

Torczyner, pp. 31-32, No.

17

P.2.6.155 IV - 11 - year 5 IM 50022 = DK -75, published

as Irag XI (1949) 145, No. 6

P.2.6.156 IV - 11? - year 5 IM 50026 = DK -87

P.2.6.157 V - 2 - year 5 CBS 6124, published as BE

XIV 120

P.2.6.158 V - 15 - year 5(+) LB 837, published as Peiser,

Urk., P 134; collated

P.2.6.159 V - - year 5 A 30077 = 2 NT 741

P.2.6.160 VI - 26 - year 5 LB 841, published as Peiser,

Urk., P 138; collated

P.2.6.161 VIII - - year 5 Ni. 1091

P.2.6.162 X - 21 - year 5 LB 836, published as Peiser,

Urk., P 132

P.2.6.163 X - 21 - year 5(+) LB 832, published as Peiser,

Urk., P 128; collation: a

reading year "6" is less

likely

P.2.6.164 XII - 26 - year 5 BM 17626

P.2.6.165 II - 12 - year 6 CBS 6076, published as BE

XIV 121

P.2.6.166 IV - 1(+) - year 6 LB 827, published as Peiser,

Urk., P 123

P.2.6.167 XII - 5 - year 6 AO 4069, published as TCL

IX 49

P.2.6.168 TMNl - 29 - year 6 CBS 6160, published as BE

XIV 122

P.2.6.169 - year 6 CBS 12583, published as PBS

II/2 46

P.2.6.170 I - 24(+) - year 7 CBS 11517

P.2.6.171 IX - 3 - year 7 UM 29-13-384

P.2.6.172 IX - - year 7 CBS 6088, published as BE

XIV 117b; collated

oi.uchicago.edu

P. KUDUR-ENLIL 199

CBS 11811

HS 124, to be published as

TuM NF V 28; Petschow No. 35

Ni. 7202

LB 838, published as Peiser,

Urk., P 135

BM 17710

FLP 1358

CBS 3531, published as BE

XIV 123

IM 58807 = 4 NT 6

UM 29-13-915

Ni. 185; CBS 9512 is a cast

of this text

BM 17667

CBS 6163, published as BE

XIV 124

CBS 13878, published as PBS

XIII 73

E.A.H. 180, published as

BE XIV 123a; from fMNl-year 7

to Xll-year 8 (heading)

P.2.6.187 - year 8 12 N 235

P.2.6.188 III - (5) - <year> CBS 6157, published as BE

XIV 117a; KIN.SIG of day 5

mentioned preceding MN

P.2.6.189 IV - 2(+) - [] Ni. 7808; 11-15 to IV-2(+)

P.2.6.190 IV - 27 - [] Ni. 6348

P.2.6.191 VII? - [] - [] Ni. 11883; VI-[] to VII?-

[1

P.2.6.192 XI - [] Ni. 893

P.2.6.193 [] - 7(+) - [] CBS 77318

P.2.6.194 TMN1 - 12 - Tyear xl UM 55-21-263 = 3 NT 145;

year number might be F3(+)l

(traces uncertain)
8 Poss ib ly *XIIa, year 1, s ince l i n e 3 reads [].DIRI f Ku-dur- EN.LfLl. See the preceding

P.2.6.173

P.2.6.174

P.2.6.175

P.2.6.176

P.2.6.177

P.2.6.178

P.2.6.179

P.2.6.180

P.2.6.181

P.2.6.182

P.2.6.183

P.2.6.184

P.2.6.185

P.2.6.186

TMNl -

I -

VIII -

IX -

X -

X -

X -

XII -

XII -

XII -

XII -

30

20

5

7(+)

22

12

- year 7

- year 7

- year 7

- year 8

- year 8

- year 8

- year 8

- year 8?

- year 8

- year 8

- year 8

- year 8

- year 8

- year 8

oi.uchicago.edu

200 II. CATALOGUE OF SOURCES

P.2.6.195 CBS 11507, published as PBS 11/2 47; most of date broken

away, but RN surviving.

P.2.6.196 N 2889; VI and days 20-21 mentioned.

P.2.6.197 12 N 522.

P.2.6.198 *Ni. 7155; RN uncertain.

P.2.6.199 Ni. 7206; year broken away.

P.2.6.200 *Ni. 7786; RN partially destroyed. MN = XI?

P.2.6.201 A text or texts found at Merkes in Babylon and dated

under Kudur-Enlil (Kudurbel) are reported in WVDOG XLVII

13, 54, 159, 165, 185, 189, 194, 205, PI. 5 (House VII

24/25q2).

P.2.6.202 Peiser, Urk., pp. 42-43, suggested P 96, P 112 (= LB 818),

P 126 (= LB 830), P 127 (= LB 831), and possibly P 100

(= LB 811) might date from this time.

P.3 Later sources

P.3.1 Cornell No. 5, a legal text dated in the fifth year of Sagarakti-

Surias, mentions an event in the seventh year of Kudur-Enlil (line

6). (Copy of tablet available through the courtesy of David I. Owen.)

Text: V.2.10.75.

P.3.2 HS 123, to be published as TuM NF V 15 (Petschow No. 12), is an

economic text dealing with items given and received between the

sixth year of Kudur-Enlil and the accession year of Sagarakti-

Surias. Text: V.2.10.19.

P.3.3 Ni. 6778, a MB economic text, mentions the reign of Kudur-Enlil

(obv. 2) and the accession year of Sagarakti-Surias. A date of

IV-year 4 (without RN) is mentioned in rev. 3. Text: V.2.10.21.

P.3.4 Ni. 7004, a MB economic text, mentions years 5, 6, and 7 of Kudur-

Enlil; then occurs a line in which the date is almost entirely

broken away. The next lines deal with the accession year of

[Sagarakti-SuriaS]. See Rowton, JCS XIII (1959) 5, n. 25. Text:

V.2.10.22.

P.3.5 *Ni. 7042, a MB economic text, mentions in successive lines years

T5(+)l (probably 6), f7l, and 8 [of Kudur-Enlil], the [accession

ye]ar of Sagarakti-Suri[as], and years 1, 2, and 3 (presumably also

of Sagarakti-Surias). Text: V.2.10.59.

P.3.6 *Ni. 8793, a MB economic text, may deal with the end of the reign

oi.uchicago.edu

P. KUDUR-ENLIL 201

o f Kudur-Enli l and t h e beg inn ing o f the r e i g n o f S a g a r a k t i - S u r i a s :

y e a r s 7, f7 (+) l (= 8 ?) , a c c e s s i o n y e a r , year 1(+) are mentioned

i n s u c c e s s i v e l i n e s (no r o y a l names p r e s e r v e d) . Text : V . 2 . 1 0 . 3 7 .

P . 3 . 7 *Ni. 8899, a MB economic t e x t , mentions year f5?l o f RN, then

s e v e r a l l i n e s l a t e r an a c c e s s i o n year (probably o f S a g a r a k t i - S u r i a s) .

Text : V . 2 . 1 0 . 2 3 .

P . 3 . 8 *Ni. 8984, a MB economic t e x t , mentions telltu from the e i g h t h

year o f a k ing whose name b e g i n s wi th K[u-] and then an a c c e s ­

s i o n year (presumably o f S a g a r a k t i - S u r i a s) . Text : V . 2 . 1 0 . 2 9 0 .

P . 3 . 9 *Ni. 11100, a MB economic t e x t w i thout preserved d a t e , mentions

both Kadasman-Turgu (rev . 9 ') and Kudur-Enli l (rev . 1 1 ') .

P . 3 . 1 0 UM 2 9 - 1 3 - 6 6 1 , a MB account t a b l e t , p r e s e r v e s records from t h e f i f t h

year o f Kudur-Enli l t i l l the t h i r d year of S a g a r a k t i - S u r i a s .

Text: V . 2 . 1 0 . 5 8 .

P . 3 . 1 1 *UM 2 9 - 1 3 - 6 6 8 , a MB account t a b l e t , mentions i n s u c c e s s i v e l i n e s

the fourth through e i g h t h y e a r s o f an unnamed king and then the

a c c e s s i o n , f i r s t , f o u r t h , and f i f t h y e a r s o f S a g a r a k t i - S u r i a s .

Text: V . 2 . 1 0 . 8 1 .

P . 3 . 1 2 K i n g l i s t A i i 6 ' — S a g a r a k t i - < S u r i a s > i s r e f e r r e d t o as RN's son

(TDUMUl-su).

P . 3 . 1 3 VAB IV 228 i i i 29 , 31—mention o f RN as f a t h e r o f S a g a r a k t i - S u r i a s

i n a roya l i n s c r i p t i o n o f Nabonidus. Text : V . 3 . 4 . 1 .

P .4 Writ ing o f the roya l name

P . 4 . 1 In contemporary non-economic t e x t s

P . 4 . 1 . 1 JCu-du-ur- EN.LiL (royal i n s c r i p t i o n s : P . 2 . 1 : 1 , P .2 .2 :T41)

P . 4 . 1 . 2 JCu-dur- EN.LlL (royal i n s c r i p t i o n s : BE I 6 4 : 4 , PBS XV 60:4)

P . 4 . 1 . 3 Xu-dur-r i - d EN.LlL (kudurru: RA LXVI [1972] 171:57)

P . 4 . 2 In contemporary economic t e x t s

P . 4 . 2 . 1 /Cu-dur-dEN.LfL (BE XIV 117a:9 ; Jrag XI [1949] 145 , No. 6 :25 ;

12 N 522 upper edge; PBS I I / 2 46 :16 ; P e i s e r , Urk., P 1 2 8 : 1 1 ;

TCL IX 4 8 : 2 5 , 4 9 : 1 1 ; UM 2 9 - 1 3 - 9 6 0 : 1 8 ; and passim)

P . 4 . 2 . 2 ^ u - d u r - ^ N . L f L (BE XIV 118:34; PBS I I / 2 4 4 : 7 , 4 5 : 8 ; and

passim)
9The royal name i s usually prefixed with the divine determinative. P.4.2.2 and P.4.2.5

are the most common wri t ings, and P.4.2.4 i s th i rd in popularity. The other wri t ings , with

the exception of P . 4 . 2 . 1 , are comparatively ra re .

oi.uchicago.edu

202 II. CATALOGUE OF SOURCES

P.4.2.3 Ku-dur-ri- EN.LiL (Ni. 893 rev. 4; cf. Ni. 1091 edge, DN

mostly broken away)

P.4.2.4 dKu-dur-ri-dEN.LtL (CBS 12915 rev. 11, Ni. 6555:8, UET

VII 49 rev. 8, UM 29-15-778:6, UM 29-15-780:5, UM 29-15-

983:5, and passim)

P.4.2.5 Ku-dur-ri-dEN.LfL (BE XIV 117b:13, 119:39, 120:45, 123a:3

and 14; PBS II/2 47:18; and passim)

P.4.2.6 Ku-dur-SO (A 30077 rev. 11', Ni. 7206 rev. 9')
d

P.4.2.7 Ku-dur-ri-50 (BE XIV 122:13, CBS 7260 rev. 2, CBS 7759

rev. 6, CBS 8718:8)

P.4.3 In later texts

P.4.3.1 Ku-dur- EN.LiL (economic text from the reign of Sagarakti-

Surias: HS 123:18')

P.4.3.2 Ku-dur- EN.LiL (economic text from the reign of Sagarakti-

Surias: Cornell No. 5:6; MB economic text of undetermined

date: Ni. 11100 rev. 11')

P.4.3.3 Ku-dur-ri- EN.LiL (economic text probably from the reign

of Sagarakti-Surias: Ni. 7004:2)

P.4.3.4 Ku-dur-ri- EN.LiL (economic text from the reign of Sagarakti-

Surias: UM 29-13-661:7'; cf. Ni. 8899:2', where the theo-

phoric element has been destroyed)

P.4.3.5 Ku-dur-ri- EN.[LiL] (economic text perhaps from the reign

of Sagarakti-Surias: Ni. 6778:2)

P.4.3.6 m\Ku-du}[r] (Kinglist A ii 5')

P.4.3.7 NfG.DU- EN.LiL (royal inscriptions of Nabonidus: V R 64

iii 29 and 31, VAS I 53 iii 31 and 33)

P.5 Miscellaneous notes

P.5.1 Jaritz in MIO VI (1958) 200, relying on information from von Soden,

mentions a text in the Jena collection dated in the ninth year of

Kudur-Enlil. Neither Dr. Bernhardt nor Prof. Petschow, who have

prepared editions of the Middle Babylonian texts in Jena, has

found such a text; and von Soden, in a communication of June 11, 1970,

stated that he had no record of the museum number of the text.

Since this date cannot at present be verified, it is better dis­

regarded. (For a similar case with Sagarakti-Surias, see V.5.2

below.) [See also the Addenda below.]

oi.uchicago.edu

P. KUDUR-ENLIL 203

P.5.2 LB 826, published as Peiser, Urk., P 122, was assigned by Peiser

to the reign of Kudur-Enlil ("Ku-dur-ri-Bil"). Neither the pub­

lished copy nor personal collation has verified this attribution

(the line in question does not seem to have deteriorated signifi­

cantly since the copy was made).

P.5.3 In LB 839, published as Peiser, Urk., P 136, the date was restored

by Peiser to read, equivalently, [Kudur]-Enlil. Collation now

shows the passage to read: riTI.BAR.ZAG.GAR U .20(+).KAMl MU.Txl.KAM

[].LfL. SO the text could be assigned to any king whose name

ends in -Enlil.

P.5.4 Similarly, an unnumbered LB text that was published as Peiser,

Urk., P 115, apparently once had a royal name ending in -Enlil;

but collation shows that the reverse of the text has now badly

crumbled (February 1973). The date reads [MN]-10-fyear 51, but

the royal name can no longer be verified.

P.5.5 According to available sources, the following scheme may be re­

constructed for the genealogy and length of reigns of Kassite kings

22-28:

No. Name Alleged Type of Length of
relation to documentation reign in
predecessor for relationship years

25

contemporary 26

contemporary 18

contemporary 9

later 9

later 13

contemporary 8

The relationship of the first four generations (Nos. 22-25) to one

another is numerically credible (69 regnal years for the first three

kings, with the fourth ascending the throne while still a minor

[cf. KBo I 10]). The length of the fourth reign (No. 25) is in

doubt; we have given above (J.5.3) reasons for believing that it

lasted nine years, though it has occasionally been assigned a

length as high as fifteen years. Nonetheless, whatever the duration

22.

23.

24.

25.

26.

27.

28.

Kurigalzu II

Nazi-Maruttas

Kadasman-Turgu

Kadasman-Enlil II

Kudur-Enlil

Sagarakti-Surias

Kastiliasu IV

son

son

son

son(?i

son

son

> 1 0

10See P.1.1 above.

oi.uchicago.edu

204 II. CATALOGUE OF SOURCES

of the reign of No. 25, it is unlikely that the last three kings

(Nos. 26-28) represent three separate generations who reigned

for a total of 30 years. Even though the reign of king No. 28

was ended prematurely by his being deposed, there seem to be

chronological grounds for questioning at least the relationships

attested only in later texts (i.e., the immediate parentage of

Kudur-Enlil and Sagarakti-Surias); and it may be that some day,

unless the current chronological reconstruction for the length

of these reigns is substantially revised, a more critical look

will also have to be taken at some of the other genealogies.

P.5.6 2 N 359, an unbaked clay game board found in the Enlil temple,

room 13, level III at Nippur (McCown and Haines, OIP LXXVIII,

PI. 32, No. 3), has sometimes been assigned to approximately

the time of Kudur-Enlil (sic A. J. Hoerth, "Gameboards in the

Ancient Near East" [M.A. dissertation, University of Chicago, 1961]

p. 71, followed by Sami Ahmed, Southern Mesopotamia in the Time

of Ashurbanipal [The Hague, 1968] p. 157, continuation of n. 96).

The final excavation report by McCown and Haines (cited above)

does not, however, attempt to date the board so precisely.

P.5.7 The Iraq Museum register lists IM 56576 as a black stone kudurru

from the time of Kudur-Enlil. I have been unable to verify this

statement.

P.5.8 Robert Biggs has kindly pointed out to me what could be a reference

to Ku-dur-E[nlil] in KBo XVIII 177a y+2'. The possible RN is

preceded by a reference to 20 GADA ("twenty linen items"?) and

followed, after a horizontal dividing line, by subultu sa Txl

("gift of x"). Note also the mention of KUR Kar-du-[ni-as(?)},

ibid., 177 x+6.

^Especially since Adad-suma-usur, king No. 32, may have come to the throne only 8+8 years

after the accession of his father, Kastiliasu IV, king No. 28 (though see C.5.2 above), and

because of the perhaps underestimated tradition of fratriarchal succession within Kassite tri­

bal society (which might have influenced royal succession as well).

oi.uchicago.edu

Q. KURIGALZU

The number o f K a s s i t e k ings named Kurigalzu (Kuri -galzu) has been s u b j e c t

t o d i s p u t e . The most r e c e n t c r i t i c a l a s ses sment o f the v a r i o u s p o s i t i o n s i s

p r e s e n t e d i n Or XXXVIII (1969) 320-27 . That summary has shown t h a t the e x i s ­

t e n c e o f o n l y two monarchs named Kurigalzu can be c l e a r l y e s t a b l i s h e d and t h a t

t h e r e i s no s o l i d ev idence for a t h i r d or e a r l i e r Kuriga lzu . These two

Kurigalzus a r e :

(a) Kurigalzu son o f Kadasman-Harbe, who re igned some decades be fore the

Amarna p e r i o d i n approximately the l a t e f i f t e e n t h century B . C . ;

(b) Kurigalzu son o f Burna-Burias , twenty-second king o f the dynas ty , who

re igned for probably t w e n t y - f i v e y e a r s s h o r t l y a f t e r the Amarna per iod
^ 2

and was succeeded by h i s son Naz i -Maruttas .

A f u l l - s c a l e rev iew of the Kurigalzu q u e s t i o n , which would take i n t o account

a l l the a v a i l a b l e e v i d e n c e (i n c l u d i n g the heterogeneous a r c h e o l o g i c a l m a t e r i a l s) ,

i s d e s i r a b l e .

I t i s a p e r p l e x i n g task t o determine t o which Kurigalzu an i n s c r i p t i o n r e ­

f e r s , u n l e s s t h e r e i s e x p l i c i t mention i n the t e x t of e i t h e r genea logy or a

synchronism. F o r t u n a t e l y , t h e r e are a few t e x t s t h a t can d e f i n i t e l y be a s s i g n e d

t o Kurigalzu I (Q . 2 . 1 , Q . 2 . 1 1 5 . 1 6 8 , Q . 3 . 1 - 4) or t o Kurigalzu I I (Q . 1 . 2 , Q . 1 . 4 - 5 ,

Q . 2 . 6 0 , Q . 2 . 6 7 , Q . 2 . 6 9 , Q . 2 . 7 1 - 7 2 , Q . 2 . 7 5 , Q . 2 . 8 1 , Q . 2 . 9 2 , Q . 2 . 9 4 , Q . 2 . 9 6 - 9 9 ,

Q . 2 . 1 0 1 , Q . 2 . 1 0 4 . Q . 3 . 5 - 7 , Q . 3 . 9 , Q . 3 . 1 1 , Q . 3 . 1 3 ; c f . Q . 2 . 6 8) . A l so the

*It i s often assumed that he was the father and immediate predecessor of Kadasman-Enlil I ,

though there i s no d i r e c t evidence for t h i s . Genealogy: Q.3.1-2 below.

^The l a t e r Kurigalzu's place in the sequence i s determined by the genealogical information

furnished by h i s successors . The length of h i s re ign , formerly s e t at 22 years because of a

somewhat quest ionable reading of King l i s t A i i 1 ' , should be s e t at 24 years a t l e a s t because

an economic t e x t , CBS 15050, i s dated in that year. The two d i g i t s in the bottom row of the

pert inent f igure in King l i s t A (the RN i t s e l f i s t o t a l l y broken away) suggest that the length

of the reign may have been 25 (l e s s l i k e l y 28) years; see Q.1.1 below. Genealogy: son of Buma-

Burias (Synchronistic History i 1 6 ' , BE I 36:4, 39:5, e t c . , as l i s t e d in E.3 .2 above; see a l s o

E.3.5) and father of Nazi-Maruttas (BE I 5 3 : f 5 i , 56, e t c . , as l i s t e d in Q.3.5-7 and Q.3 .9 , Q.3.11

below).
3Such a review, because of the nature of the evidence, would not neces sar i l y y i e l d conclus ive

r e s u l t s .

205

oi.uchicago.edu

206 I I . CATALOGUE OF SOURCES

K i n g l i s t A r e f e r e n c e (Q . l . l) and most o f the economic t e x t s (Q.2.115 wi th the
4

e x c e p t i o n o f Q .2 .115 .168) are l i k e l y t o be long t o Kurigalzu I I . The r e s t o f

the t e x t s may e v e n t u a l l y be a s s i g n e d t o one k ing or the o ther a f t e r s t u d i e s i n

t i t u l a r y , language , p r o v e n i e n c e , prosopography, e t c . ; but t h e s e s t u d i e s are

y e t t o be c a r r i e d o u t . I t i s hoped t h a t more p e r t i n e n t ev idence w i l l be f o r t h ­

coming t o a f ford a firm s c i e n t i f i c b a s i s for fu ture c o n c l u s i o n s .

The b i b l i o g r a p h i e s of E l - W a i l l y and J a r i t z a s s i g n e d t o e i t h e r Kurigalzu I

or I I a l l contemporary Kurigalzu t e x t s , even t h o s e which do not c o n t a i n an

e x p l i c i t genea logy . E l - W a i l l y a s s i g n e d a l l t e x t s w i thout a genealogy t o

Kurigalzu I I except for the door s o c k e t s from the temple area a t Dur-Kurigalzu,

which he a s s i g n e d t o Kurigalzu I . J a r i t z a t t r i b u t e d the t e x t s somewhat d i f ­

f e r e n t l y . To Kurigalzu I he dated the i n s c r i p t i o n s from Agade (Q . 2 . 1 1) , Babylon

(Q . 2 . 1 2) , Der (Q . 2 . 1 4) , the t e x t s from the temple area a t Dur-Kurigalzu

exc lud ing the s t a t u e fragments (Q . 2 . 1 5 . 1 , Q . 2 . 4 0 - 4 6 , Q . 2 . 4 8 - 4 9) , the t e x t s from

^The poss ib i l i ty that more of the presently known economic texts should be assigned to Kuri­

galzu I cannot be ruled out categorically unt i l detailed prosopographical studies have been

made. The t rans i t ion from year names to year numbers in date formulae was probably made dur­

ing the reign of e i ther Kurigalzu I or Kadasman-Enlil I (see Appendix A below), though sporadic

traces of the ea r l i e r system seem to have lingered on into the reign of Burna-Burias I I . If,

as i s usually assumed, Kurigalzu I and Kadasman-Enlil I immediately preceded the Amarna Burna-

Burias, i t i s conceivable that some of the economic texts presently assigned to Kurigalzu I I

and Kadasman-Enlil II belong rather to the ea r l i e r kings; but th i s would need to be established.
5See also Q.5.8 below.

In Sumer X (1954) 45, El-Wailly set as his c r i te r ion for distinguishing the Kurigalzu I and

I I building texts from Dur-Kurigalzu the i r provenience from ei ther the Mlower" {Iraq, Suppl.

1944) or "upper" (Iraq, Suppl. 1945) s t r a t a at Aqar-Quf. In fact , the texts he assigned to

each of these two categories come from different areas: the temple area ("lower" s t r a t a) and

Mound A ("upper" s t r a t a) ; the s t ra t igraphic relat ionship between these places has yet to be

determined sa t i s f ac to r i ly . J a r i t z ' c r i t e r ion , expressed in different words, achieved largely

the same resu l t s in that most objects found in the second season of excavations were assigned

to Kurigalzu I and those from the th i rd and fourth seasons to Kurigalzu I I .

El-Wailly*s assigning of the Nippur and the Ur texts to Kurigalzu II was supposedly based

on archeological evidence (Sumer X [1954] 44). One must note, however, that his reasons in

each case are now known to be faulty. Nippur has yielded Kassite texts that are ea r l i e r than

Burna-Burias II (at leas t K .2 .1 and Q.2.115.168). The evidence from Ur i s ambiguous, and

Woolley's dating of i t seems to have been based at leas t pa r t i a l l y on a chronological mis­

interpreta t ion (see the l a t e s t discussion in Or XXXVIII [1969] 327-28).
6 J a r i t z did not note tha t , though the tab le t was found a t Babylon, the or iginal .text from

which i t was copied probably came from Nippur (cf. Q.2.24).

oi.uchicago.edu

Q. KURIGALZU 207

Ur (Q . 2 . 3 , Q . 2 . 2 7 - 3 5 , Q . 2 . 3 7 , Q . 2 . 5 4 - 5 6 , Q .2 .65 -66) and Uruk (Q . 2 . 3 8 - 3 9) , a

kudurru (Q . 2 . 6) , and two s e a l s o f r e t a i n e r s (Q.2 .111 and Q . 2 . 1 1 3) . To Kurigalzu I I

he a t t r i b u t e d the r e s t o f the t e x t s i n c l u d i n g one found a t Assur (Q . 2 . 7 7) , the

Dur-Kurigalzu t e x t s from Mound A and the p a l a c e and the s t a t u e fragments

(Q . 2 . 4 , Q . 2 . 1 6 - 1 7 , Q . 2 . 4 7 , Q . 2 . 5 0 . 1) , and the t e x t s from Kish (Q . 2 . 7 0) , Nippur

(Q . 2 . 2 3 , Q . 2 . 2 4 . 1 , Q . 2 . 5 3 , Q . 2 . 5 7 - 6 4 , Q . 2 . 6 7 - 6 9 , Q . 2 . 7 2 - 7 3 , Q . 2 . 8 2 - 8 5 , Q . 2 . 1 0 1 - 3) ,

Sippar (Q . 2 . 2 5) , and v a r i o u s unknown s i t e s (Q . 2 . 5 , Q . 2 . 8 1 , Q . 2 . 8 7 , Q . 2 . 9 1 - 9 2 ,

Q . 2 . 9 8 - 1 0 0 , Q . 2 . 1 0 4 , Q . 2 . 1 0 6 - 9 , Q . 2 . 1 1 2) . Two t e x t s found a t Susa (Q . 2 . 2 , Q.2 .71)

J a r i t z a t t r i b u t e d t o Kurigalzu I I ; another t e x t from Susa he a s s i g n e d t o both

Kurigalzu I and Kurigalzu I I (Q . 2 . 1 0 5) .

In the f o l l o w i n g b i b l i o g r a p h y , a l l the Kurigalzu t e x t s are grouped t o g e t h e r .

Where a g e n e a l o g i c a l s ta tement makes the a t t r i b u t i o n o f a t e x t t o e i t h e r the

e a r l i e r or l a t e r Kurigalzu c e r t a i n , t h a t f a c t i s no ted . As e l s e w h e r e , the

o p i n i o n s o f E l - W a i l l y and J a r i t z regarding the a t t r i b u t i o n o f each t e x t are a l s o

recorded .

Q. l Chronolog ica l s o u r c e s

Q . l . l * K i n g l i s t A i i 1'—a r e i g n o f fxi (years) and the RN broken away.

From g e n e a l o g i c a l d e d u c t i o n , Kurigalzu I I i s expected a t t h i s p l a c e

in the sequence . The number here has u s u a l l y been read as 22; but

the spac ing and s i z e o f the wedges make a h igher r e a d i n g , such as

25 , f e a s i b l e (personal c o l l a t i o n) .

Q . l . 2 Chronic le P i 9 ' - i i i 22—an account of e v e n t s immediately be fore

and during the r e i g n o f Kurigalzu I I , i n c l u d i n g : (a) the r e v o l t

t h a t dethroned the preced ing r u l e r ([Kadasman-Har(?)-]Jbe?), who was

a descendant of A s s u r - u b a l l i t I ; (b) A s s u r - u b a l l i t ' s q u e l l i n g o f the

r e v o l t and h i s i n s t a l l a t i o n o f [Kurigalzu] on the Babylonian throne;

(c) Kur iga l zu 1 s e x p l o i t s i n war, i n c l u d i n g h i s v i c t o r y over g u r -
8 ^

b a t i l a of Elam a t Dur-Sulg i and h i s b a t t l e w i th Adad-nirar i I o f
A s s y r i a a t Sugagu . 9 Grayson, ARI I , Nos. 325 , 347; ABC, Chronic le

7See a l s o the c o l l a t i o n by Grayson, AOAT I 108, and my comment in BiOr XXVII (1970) 306,

n. 58.
8The suggest ion that Hurbatila ruled for at l e a s t four years over part of Babylonia {AfO

X [1935-36] 93) i s based on a misreading of Ni. 2698 (see Kraus, JCS I I I [1951] 12) .
9For the c o n f l i c t in t r a d i t i o n s regarding the b a t t l e of Sugagu, see the most recent d i s ­

cussion in BiOr XXVII (1970) 302-3, with c i t a t i o n of e a r l i e r bibl iography. On the locat ion

of Sugagu, see iJbid., pp. 313-14.

oi.uchicago.edu

208 II. CATALOGUE OF SOURCES

No. 22. Note also the remarks by Rowton, JNES XIX (1960) 20,

and by Grayson, BHLT, chaps. 4-5, on the literary style of (c).

Grayson, BHLT, p. 47, raises the possibility that this section

may have been part of the same epic as BM 35322 (see Q.5.10 below).

Q.1.3 BM 48498:8—mention of a Kurigalzu in a broken chronicle passage

("at the time of R[N] . . . ") . Grayson, ABC, Chronicle No. 23.

Q.1.4 VAT 13056:3-10—a badly damaged narrative of apparent conflicts

between Kurigalzu II and Enlil-nirari. Published by Weidner, AfO

XX (1963) 115-16 (transliteration, translation, copy by 0. Schroeder).

Grayson, ARI I, No. 344; ABC, Assyrian Chronicle Fragment No. 1.

Q.1.5 Synchronistic History i 8'-23'—relating of events just before and

during the reign of Kurigalzu II: (a) the revolt that deposed an

earlier ruler (Kara-hardas) who was the grandson of Assur-uballit I,

(b) Assur-uballit*s deposing of the usurper (Nazi-Bugas) and his

installing of Kurigalzu on the throne of Babylonia, (c) Kurigalzu1s

battle with Enlil-nirari at Sugagu and the subsequent realignment

of the Assyro-BabyIonian border. Grayson, ARI I, Nos. 321-22, 346;

ABC, Chronicle No. 21. °

Q.2 Contemporary sources

Because of the length of this section, we prefix the following outline

of contents.

Nos. 1-6: Royal inscriptions on various objects of monumental character:

a prism (1.1), a cylinder (1.2), statue fragments (2-4), a

clay tablet (5), and a kudurru stele (6).

7-39: Royal inscriptions on bricks from: Adab (7-10), Agade (11), Baby-
12 - -

Ion (12), Borsippa (13), Der (14), Dur-Kurigalzu (15-21), Isin

(22), Nippur (23-24), Sippar (25-26), Ur (27-37), Uruk (38-39).

40-56: Royal inscriptions on door sockets from: Dur-Kurigalzu (40-52),

Nippur (53), Ur (54-56).
10For a discussion of the conflicting accounts in Q.1.2 and Q.1.5, see Appendix C below.
nThe tablet itself cannot be regarded as monumental; but it has been classified here be­

cause of its more than usually elaborate contents (i.e., judged against the other, more

stereotyped royal inscriptions of the period).
12This inscription is preserved on a tablet, but was probably either copied from a brick

or made as a model for a brick text. The inscription concerns building at Nippur rather than

at Babylon.

oi.uchicago.edu

Q. KURIGALZU 209

57-66: Royal inscriptions on stone and metal tablets from: Nippur

(57-64), Ur (65-66).13

67-105: Royal inscriptions on various small objects of semi-precious

stone or glasslike synthetic substances: axheads (67-69),

knobs (70-71), disks (72-73), eye stones (74-89), seals

(90-93), beads (94-97), and miscellaneous (98-105).

106-114: Private seal inscriptions: sons of kings (106-7) and other

persons (108-114).

115: Economic texts.

116: Assyrian royal inscription.

Q.2.1 Royal inscription recording a temple endowment made by Kurigalzu

son of Kadasman-Harbe; extant in two copies. A transliteration

and translation (with commentary) combining both texts were pub­

lished by Ungnad, AfK I (1923) 29-36. Even though the text deals

with temple endowments and may survive only in later copies, there

are at present no compelling reasons for doubting its authenticity.

[Jaritz No. 49 (K I)]

Q.2.1.1 BM 108982. Clay prism published by Gadd, CT XXXVI 6-7
14

(copy). Possibly a later copy (needs further study).

[El-Wailly 17-K-la (K I)]

Q.2.1.2 NBC 2503. Fragmentary clay cylinder published by Keiser,

BIN II 33 (copy), with transliteration and translation,

ibid., pp. 50-51. Definitely a late copy, as may be

seen from line-division signs in lines 12', 13', etc.

[El-Wailly 17-K-lb (K I)]

These texts are duplicates, despite the implication in CAH I I / l

(3d ed.) 466 that they bear different inscr ip t ions .

Q.2.2 Fragment of the r ight shoulder of a limestone statue with par ts

13Most of the Nippur tab le t s are of semi-precious stone and bear votive t ex t s . The Ur

t a b l e t s , except for a l a t e r copy on clay (Q.2.66.2), are on copper or limestone—in so far

as the materials have been identif ied in the publications—and have building t ex t s .
l i f Part ia l col lat ion of BM 108982 has yielded some minor improvements in readings: (i 7)

m tKad-das\-man-gar-be, (i 15) [A]D DINGIR.MES GAL.MES, (i 20) [a-l)i-kat i-di-ia, (i i 9) sa

u-mu. Though the text i s on a prism, i t i s inscribed in the same direct ion as though i t 4
were on a cylinder, i . e . , going across the long side (though in two columns) rather than in

short l ines down each face separately.

oi.uchicago.edu

210 II. CATALOGUE OF SOURCES

of seven lines of a royal inscription (mostly titulary and

epithets) of Kurigalzu surviving. Found at Susa; present

whereabouts unknown. Published by Scheil, RA XXVI (1929) 7-8

(copy, transliteration, translation, notes) and in MDP XXVIII

11-12 (same copy, transliteration, translation). [Jaritz No.

103 (K II); El-Wailly 22-C-l (K II)]

Q.2.3 MLC 1298. A fragmentary dolerite statue bearing a two-line

inscription in Sumerian: Kurigalzu, king of Ur. Published by

Scheil, RT XXIII (1901) 133-34 (copy, transliteration, translation,

commentary). [Jaritz No. 45 (K I), El-Wailly 22-V-30 (K II)]

Q.2.4 *Fragments of a black stone statue or statues found at Dur-Kuri-

galzu and bearing a Sumerian inscription in the name of a king,

possibly Kurigalzu. The major fragments were published by

Kramer, Baqir, and Levy in Sumer IV (1948) 1-38 (photos, copies,

notes, partial translations); and Kramer gave partial transla­

tions for the same fragments in ANET, pp. 57-59. Photographs

of some of the same fragments are published in Iraq, Suppl.

1944, PI. XVII, Fig. 20 and, somewhat less legibly, in Sumer

1/1 (1945) PI. 3 following p. 72 in the Arabic section and in

Baqir, Aqar Quf (Baghdad, 1959) Fig. 10; see also UMB XIII/2

(March 1948) 22, Fig. 15 (for a photo of IM 50010). [Jaritz

Nos. 88-89 (K II); El-Wailly 22-U-3 (K II)]

Q.2.4.1 IM 50009 (DK -19). Containing parts of ten columns of

inscription. Published as fragment A by Kramer, Baqir,

and Levy.

Q.2.4.2 IM 50010 (DK -32a). Containing parts of eleven columns

of inscription. Published as fragment C by Kramer,

Baqir, and Levy.

Q.2.4.3 IM 50011 (DK -32b). Containing parts of six columns of

inscription. Published as fragment D by Kramer, Baqir,

and Levy.

Q.2.4.4 IM 50013 (excavation number unknown). Tiny fragment with

only two complete signs. Published only in photograph:

Jrag, Suppl. 1944, PI. XVII, Fig. 20 (top row, fourth

15A JCu-ri-gal-zu is mentioned in the fragment IM 50010 iv 18'-19'.

oi.uchicago.edu

Q. KURIGALZU 211

from left); less legible reproduction of the same pic­

ture in Sumer 1/1 (1945) PI. 3 following p. 72 in the

Arabic section; see also Sumer IV (1948) PI. IX (smaller

of the two fragments).

Q.2.4.5 IM 50140 (DK -2). Containing parts of seven columns of

inscription. Published by Kramer, Baqir, and Levy as

fragment B; a photo appeared earlier in Iraq, Suppl.

1945, PI. XXVI, Fig. 29.16

Q.2.5 *MAH 15922. Tablet (later copy of an original text?) containing

a description of the religious background of RN's installation in

office and prayers for his well-being. Published by Boissier,

RA XXIX (1932) 93-104 (photo, copy, transliteration, translation,

notes). Emendations apud Balkan, Kassitenstudien I (New Haven, 1954)

119. Further comments on interpretation by W. G. Lambert in
17

W. S. McCullough (ed.), The Seed of Wisdom (Toronto, 1964) p. 8.

[Jaritz No. 87 (K II); El-Wailly 22-U-4 (K II)]

Q.2.6 BM 102588. Stele of calcareous limestone bearing a royal grant of

land in the area of Der. Published by King as BBSt, No. 2 (pp. 4-7,

PI. CVII, Pis. 2-5: transliteration, translation, photo, and copy).

[Steinmetzer No. 2, L 2; Seidl No. 1; Jaritz No. 50 (K I); El-Wailly

22-K-l (K II)]

Q.2.7 A 1136. Hand-written brick from Adab bearing eight lines of a

Sumerian building inscription of RN commemorating work on the

[Emajj] for Ninhursanga. Published by Luckenbill, OIP XIV 47

(copy). Similar texts: Q.2.8-10. [Jaritz No. 99 (K II); El-Wailly

22-B-18d (K II)]

Q.2.8 A 1137. Hand-written brick from Adab bearing thirteen lines of a

Sumerian building inscription of RN commemorating work on the EmaJ)

for [Ninhursanga]. Published by Luckenbill, OIP XIV 45. Similar

texts: Q.2.7, Q.2.9-10. [Jaritz No. 97 (K II); El-Wailly 22-B-18b

(K II)]

Q.2.9 A 1138. Hand-written brick from Adab bearing traces of fourteen

lines of a Sumerian building inscription of RN commemorating

work on the Emafc for Ninhursanga. Published by Luckenbill, OIP

'IM 50012 (DK -32c) is a fragment of the same statue(s), but is not inscribed.

Lambert assigned it to the "last Kurigalzu."

oi.uchicago.edu

212 II. CATALOGUE OF SOURCES

XIV 44 (copy). Similar texts: Q.2.7-8, Q.2.10. [Jaritz No. 96

(K II); El-Wailly 22-B-18a (K II)]

Q.2.10 A 1139. Hand-written brick from Adab bearing twelve lines of a

Sumerian building inscription of RN commemorating work on the

EmaJ} for Ninhursanga. Published by Luckenbill, OIP XIV 46 (copy).

Similar texts: Q.2.7-9. [Jaritz No. 98 (K II); El-Wailly 22-B-18c

(K II)]

Q.2.11 BM 22457. Neo-BabyIonian tablet containing a copy of a thirteen-

line Sumerian building inscription of RN commemorating work on

the bit akiti of Istar of Agade. According to the colophon, which

is dated in the eighth year of Nabonidus (548 B.C.), the original

inscription was on a brick. Published by King, CT IX 3 (copy).

[Jaritz No. 51 (K I); El-Wailly 22-B-22 (K II); Weiss, JAOS XCV

(1975) 447 (K I)]

Q.2.12 BE 14518. Tablet bearing a copy of a nine-line Sumerian brick

inscription of RN commemorating his construction work on the

Ekurigi[bar(r)a] for Enlil; found at Babylon, but the original

brick presumably came from Nippur (cf. Q.2.24 below). Present

whereabouts unknown; available only in Photo Bab. 1163. Published

in transliteration by Jaritz, MIO VI (1958) 234, No. 46 and
18

Anthropos LV (1960) 33, n. 96; mentioned earlier in WVDOG XV 31.

[Jaritz No. 46 (K I)]

Q.2.13 Brick, reportedly from Borsippa, in the possession of Dr. G. F i l ipp in i

(Milan). I t has parts of s i x l ine s of a standard Kurigalzu Sumerian

inscr ipt ion , which i s ident i ca l , in so far as preserved, to

Q.2.15. Published by G. R. Caste l l ino , Oriens Antiquus X (1971)

175-76 (t rans l i t era t ion , trans lat ion , notes) and PI. XXXVI (photo).

Q.2.14 IM 26233. Stamped brick bearing a t en - l ine Sumerian building

inscr ipt ion commemorating RN's work on the Edimgalkalamma for

Istaran; found at a t e l l near Badrah. The brick a l so bears Egyp­

t i a n - s t y l e drawings. Published by Sidney Smith, JEA XVIII (1932)

18BE 14518 i s the number given to the t a b l e t mentioned in WVDOG XV 31. Jar i t z re fers

only to the photo number. In a l l probabi l i ty , the t e x t s are the same. One should a l s o

note that J a r i t z ' t r a n s l i t e r a t i o n and res torat ions are somewhat inexact and should probably

be made to conform with Q.2.24 below.

oi.uchicago.edu

Q. KURIGALZU 213

19 29-32 (copy, transliteration, translation) and PI. Ill (photos).

[Jaritz No. 47 (K I); El-Wailly 22-B-17 (K II)]

Q.2.15 Bricks from Dur-Kurigalzu bearing an eight-line Sumerian building

inscription of RN recording work on the Eugal temple for Enlil.

Q.2.15.1 I R 4, No. XIV 1 (composite text made from more than
20

one brick; copy by Rawlinson). Other editions include

a partial transliteration and translation-paraphrase

by Poebel, AS XIV 1 and n. 1. [Jaritz No. 12 (K I);

El-Wailly 22-B-14 (K II)]

Q.2.15.2 Unnumbered brick stored in the small storehouse museum

at Dur-Kurigalzu itself (seen in March 1969). This brick
21

may be identical with DK -9 (Q.2.21 below). The text

will be published in a catalogue of the inscribed materi­

als found during the 1942-45 excavations at Dur-Kurigalzu,

22

which I am preparing.

Q.2.15.3 Bricks with the same inscr ipt ion have been published

in Abdul Ilah Al-Jumaily's report on the tenth to

thirteenth seasons of work on the ziggurat at Aqar-Quf

in the Arabic sect ion of Sumer XXVII (1971) 82 (copy)

and Figs . 21 and 31 (photos).

For further poss ib le duplicates see Q.2.18-21 below.

Q.2.16 IM 50162 (DK3-146). Brick from Dur-Kurigalzu with a hand-written

seven- l ine Sumerian building inscr ipt ion of RN recording h is work

on the Egasanantagal(?) for E n l i l . Published by Baqir, Iraq,

Suppl. 1945, PI. IV, Fig. 5 (photo) and p. 3 (t rans l i t era t ion ,

t rans la t ion) . [Jaritz No. 94 (K I I) ; El-Wailly 22-B-12 (K I I)]
19For the benef i t of the archeo log i s t , i t may be noted that , according to the Iraq Museum

r e g i s t e r , t h i s brick sec t ion has dimensions of 34 x 10 x 6 cm.
2 0

*"Rawlinson*s edition counts this text as being ten lines. The system more commonly used

today, however, reckons lines by case divisions rather than by individual horizontal sections

of the text. (One wonders whether there was originally a horizontal dividing line after line

7 in Rawlinson's text.)
21The brick bears no obvious excavation or museum number. DK -9 is presently missing and

is described only in generic fashion in the Dur-Kurigalzu field register.
22It is difficult to determine whether Q.2.15.2 is an exact duplicate of Q.2.15.1, since

the latter was copied in the early days of Assyriology and some of the signs may not have

been rendered exactly.

oi.uchicago.edu

214 II. CATALOGUE OF SOURCES

Q.2.17 Bricks from Dur-Kurigalzu with hand-written twelve-line Sumerian

inscriptions of RN recording work on a canal and gate.

Q.2.17.1 IM 51004 (DKj-126). Published by Baqir, Irag VIII (1946)

PI. XVTII, Fig. 12 (photo; reproduced also in Baqir,

Aqar Quf [Baghdad, 1959] Fig. 6) and p. 89 (translitera­

tion, translation). [Jaritz No. 95 (K II); El-Wailly

22-U-l (K II)]

Q.2.17.2 A brick published in Abdul Ilah Al-Jumaily's report on

the tenth to thirteenth seasons of work on the ziggurat

at Aqar-Quf in the Arabic section of Sumer XXVII (1971)

82 (copy) and Fig. 29 (photo). With minor variants from

Q.2.17.1.

Q.2.18 DK -6. Brick from Dur-Kurigalzu bearing a Sumerian inscription

of RN. The three lines recorded in the field register preserve

part of the dedication and the royal name; they differ only slightly

from Q.2.15.1 above.

Q.2.19 DK -7. Brick from Dur-Kurigalzu bearing a damaged Sumerian inscrip­

tion of Kurigalzu preserving a dedication to Enlil and the royal

name (probably a building text). Differs only slightly from the

beginning of Q.2.15.1 above.

Q.2.20 DK -1. Brick from Dur-Kurigalzu, which, according to the field

register, bears a seven-line inscription (presumably Sumerian)

mentioning RN and the Eugal temple. Compare Q.2.15 and Q.2.21.

Q.2.21 DK -9. Brick from Dur-Kurigalzu, which, according to the field

register, bears an inscription (presumably Sumerian) mentioning

RN and the Eugal temple. Possibly identical with Q.2.15.2 above.

Compare also Q.2.20.

Q.2.22 IB 204. Stamped brick from Isin bearing an eleven-line Sumerian

building inscription of RN commemorating RN's construction for

Nin[mah?]. Found in the 1973 excavation season. Catalogued by

Edzard, Sumer XXIX (1973) 43, No. 2. [See Addenda below.]

Q.2.23 CBS 8635. Brick from Nippur bearing a damaged fifteen-line Sumerian

building inscription of RN commemorating restoration activity.

Published by Legrain, PBS XV 50 (copy). [Jaritz No. 102 (K II);

El-Wailly 22-B-19 (K II)]

Q.2.24 Stamped bricks from Nippur bearing a nine-line Sumerian building

oi.uchicago.edu

Q. KURIGALZU 215

inscription of RN concerning his work on the Ekurigibar(r)a for

Enlil. A tablet containing a copy of the same inscription was

found at Babylon (Q.2.12 above).

Q.2.24.1 CBS 8636. Published by Hilprecht, BE I 38 (copy).

Found in the later structure of the inner wall of the

ziggurat. [Jaritz No. 101 (K II); El-Wailly 22-B-ll

(K II)]

Q.2.24.2 *2 NT 47; currently in the Iraq Museum (number unknown).

Found on the surface, area EN. Name of temple heavily

damaged (according to the cast).

Q.2.24.3 Brick available only in Oriental Institute photo No.

46507. Found during an early season (probably the second)

at Nippur; neither excavation number nor museum number

is recorded. It is not the same brick as Q.2.24.2 (a

cast of which has been compared with this photo).

Q.2.24.4 5 NT 695; currently in the Iraq Museum (unaccessioned).

Available in Oriental Institute photos Nos. 49073 (of

the brick itself), 49207 (of a cuneiform copy). Found

in SB 24, level II, floor 2.

Q.2.24.5 A 31070 (6 NT 1131). Found in a cut made at the south

end of the street west of the ziggurat.

Q.2.24.6 A 32779 (9 N 238). Found in the Parthian fortress area,

FI 17 on floor 8. Mentioned by Biggs, AS XVII 11.

Q.2.24.7 Unnumbered brick fragment found in the tenth season at

Nippur. Preserves most of the first six lines of text

(signs in line 2 after LUGAL are too heavily damaged

to be read with certainty).

Q.2.25 Brick from Sippar bearing a nineteen-line Sumerian building

inscription of RN recounting his work on the Ebabbar for Samas.

Published by Scheil, RT XVI (1894) 90-91 (facsimile in NA type

and translation; cf. ibid., p. 184). [Jaritz No. 100 (K II);

El-Wailly 22-B-20 (K II)]

Q.2.26 Unnumbered brick from Sippar in the British Museum containing

a damaged ten-line Sumerian inscription of RN to Samas; it appears

to be an abbreviated form of Q.2.25. (Information courtesy of

C. B. F. Walker.)

oi.uchicago.edu

216 I I . CATALOGUE OF SOURCES

Q.2.27 Br icks from Ur bear ing a s i x t e e n - l i n e Sumerian b u i l d i n g i n s c r i p ­

t i o n of RN commemorating the r e s t o r a t i o n o f the Edubla(l)ma^ for

Nanna. [J a r i t z No. 38, p a r t (K I)] .

Q . 2 . 2 7 . 1 UET I 158 (copy, t r a n s l i t e r a t i o n , t r a n s l a t i o n by Gadd).

Found i n the southwest door o f the Edubla(l)mah. [E l -

Wai l ly 22-B-6b (K I I)]

Q . 2 . 2 7 . 2 UET I 157 -58 , v a r i a n t . Publ i shed i n p a r t i a l copy and

t r a n s l i t e r a t i o n by Gadd, UET I , p . 48 no te and PI .

XXXVIII. This t e x t has (10) n ig u - u l - l i - a - t a (11) a l -

sub-bu-da limmu-ba, where UET I 158 has (10) u - u l - l i - a -

t a (11) ba-du-a ba-su(mu)n.

Q.2 .28 Br icks from Ur bear ing a f i f t e e n - l i n e Sumerian b u i l d i n g i n s c r i p ­

t i o n of RN concerning h i s r e s t o r a t i o n o f the Edubla(l)mafc; for

b i b l i o g r a p h y concerning the f i n d s p o t s , s e e Or XXXVIII (1969) 317,

n. 1 .

Q . 2 . 2 8 . 1 I R 4 , No. XIV 3 (copy by Rawl inson) . [J a r i t z No. 31 (K I) ;

E l - W a i l l y 22-B-6c (K I I)]

Q . 2 . 2 8 . 2 UET I 157 (photo, copy, t r a n s l i t e r a t i o n , t r a n s l a t i o n by

Gadd). Severa l exemplars e x i s t . S i g n - f o r - s i g n , l i n e -

f o r - l i n e d u p l i c a t e of Q . 2 . 2 8 . 1 , e x c e p t t h a t the l a s t

l i n e of the UET t e x t reads b i - i n - g i - a i n s t e a d o f b i - g i . - a .

[J a r i t z No. 38, part (K I) ; E l - W a i l l y 22-B-6a (K I I)]

Q.2 .29 *VA 2102. Broken b r i c k fragment presumably from Ur and bear ing

p a r t of a Sumerian b u i l d i n g i n s c r i p t i o n o f [Kurigalzu] record ing
23

the r e s t o r a t i o n of Egabur for [NIN.EZENxLA]. Publ i shed by

Ungnad, VAS I 55 (copy) . [J a r i t z No. 33 (K I) ; E l - W a i l l y 22-B-21

(K I I)]

Q.2 .30 Br icks from Ur bear ing a s i x t e e n - l i n e Sumerian b u i l d i n g i n s c r i p ­

t i o n of RN commemorating the r e s t o r a t i o n o f the Eganunmah for

Nanna. Found b u i l t i n t o the w a l l o f the Edubla(l)mah. Publ i shed

by Gadd, UET I 162 (copy, t r a n s l i t e r a t i o n , t r a n s l a t i o n) . [J a r i t z

23The DN and RN at the beginning of the t ex t are missing (approximately 4 l i n e s ; 12 further

l i n e s are preserved). The Egabur i s a temple at Ur, and Kurigalzu i s known to have worked on

i t (UET I 164). The royal t i t u l a r y and the descr ipt ion of the d i lap idat ion and repair of the

bui lding are c l o s e l y para l l e l ed by other Kurigalzu i n s c r i p t i o n s : I R 4, No. XIV 2-3; UET I

157, 159.

oi.uchicago.edu

Q. KURIGALZU 217

No. 41 (K I) ; E l - W a i l l y 22-B-9a (K I I)]
24

Q.2 .31 CBS 16481 (U 3 2 8 6) . Brick from Ur bear ing a f o u r t e e n - l i n e

Sumerian b u i l d i n g i n s c r i p t i o n of RN record ing h i s r e s t o r a t i o n o f

the Eganunmah for Nanna. Found (reused?) i n what Woolley termed

the "wall o f the E - g i (g) - p a r of Nabonidus" (probably p a r t of the
25

Edubla(l)ma&). Publ i shed by Gadd, UET I 163 (copy, t r a n s l i t e r a ­

t i o n , t r a n s l a t i o n) . [J a r i t z No. 42 (K I) ; E l - W a i l l y 22-B-9b

(K I I)]

Q.2 .32 Br icks from Ur bear ing a s i x t e e n - l i n e Sumerian b u i l d i n g i n s c r i p ­

t i o n o f RN record ing r e s t o r a t i o n work on the Ekisnugal for Nanna.

Q . 2 . 3 2 . 1 Text p u b l i s h e d by Gadd, UET I 161 (copy) , taken from

many exemplars l e f t as they were found, l o o s e a t the

s i t e . [J a r i t z No. 40 (K I) ; E l - W a i l l y 22-B-8a (K I I)]

Q . 2 . 3 2 . 2 BM 90733 (= 5 9 - 1 0 - 1 4 , 2 6) p u b l i s h e d i n I R 5 , No. XXI

(copy) ; d u p l i c a t e s : BM 90715 (= 5 9 - 1 0 - 1 4 , 4 9) and 5 9 - 1 0 -
26 14 ,25 and 27. The main exemplar l a c k s the f i r s t t h r e e

and o n e - h a l f l i n e s o f t e x t (i n c l u d i n g the DN and RN)

and has s l i g h t v a r i a t i o n s i n l i n e d i v i s i o n compared wi th

Q . 2 . 3 2 . 1 . [J a r i t z No. 32 (K I) ; E l - W a i l l y 22-B-8c

(K II)J

Q .2 .33 -34 Br icks from Ur bear ing on t h e i r s i d e a stamped n i n e - l i n e

Sumerian b u i l d i n g i n s c r i p t i o n (Q.2 .33) and on t h e i r face a

s l i g h t l y d i f f e r e n t stamped t e n - l i n e Sumerian b u i l d i n g i n s c r i p ­

t i o n (Q . 2 . 3 4) , both record ing r e s t o r a t i o n work by RN on the

Ekisnugal for Nanna. Found i n the gateway p r o v i d i n g a c c e s s t o
27

room 1 o f the "E-mu-r i -a-na-ba-ag" from the s o u t h e a s t . Pub­

l i s h e d by Gadd, UET I 155 (copy, t r a n s l i t e r a t i o n , t r a n s l a t i o n) .

[J a r i t z No. 36 (K I) ; E l - W a i l l y 22-B-4 (K I I)]

Q.2 .35 Br icks from Ur bear ing a t h i r t e e n - l i n e Sumerian b u i l d i n g i n s c r i p -

2lfAccording to UET I , p . x v i i i , t h i s brick was le f t in s i t u . According to University

Museum records in Philadelphia, the brick i s in the i r col lec t ions . I t i s possible that more

than one brick with ident ical inscr ipt ions was given the same excavation number.
25See the discussion in Or XXXVIII (1969) 338, n. 1.
26Rawlinson questioned whether th i s brick came from Ur, but i t s provenience may be deduced

from in ternal evidence.
27See VE VIII, PI. 48 for the s i t e and compare AJ V (1925) 390 and 387, Fig. 6. As ob­

served in Or XXXVIII (1969) 316, n. 4, "E-mu-ri-a-na-ba-ag" i s l ikely to be a misnomer.

oi.uchicago.edu

218 II. CATALOGUE OF SOURCES

tion of RN recording restoration of the KagalmaJ}. Found in the

wall of the Edubla(l)mah.

Q . 2 . 3 5 . 1 I R 4 , No. XIV 2 (copy by R a w l i n s o n) . [J a r i t z No. 30

(K I) ; E l - W a i l l y 22-B-3 (K I I)]
28

Q.2.35.2 CBS 16479 (U 3318). Published by Gadd, UET I 159

(copy, transliteration, translation). This differs

from Q.2.35.1 only in line division and in having

bi-in-gi -a for bi-gi -a in the final line. fJaritz
^ 4 ^ 4

No. 39 (K I); El-Wailly 22-B-7a (K II)]

Q.2.35.3 U 3318b, c (variant to UET I 159). Published by Gadd,

UET I, p. 49 note and PI. XXXVIII (partial copy and

transliteration). The text varies from Q.2.35.2 in

prefixing a divine determinative to the royal name

(line 1), reading lugal SES.AB.KI-ma for lugal kala-ga

(line 4), and having ba-sub-ba for al-sub-bu-da (line

10). [El-Wailly 22-B-7b (K II)]

Q.2.36 Bricks from Ur bearing a sixteen-line Sumerian building inscription

of RN telling of the restoration of the Ningal temple.

Q.2.36.1 U 10149. Two bricks found on the southwest side of the

Court of Nanna in a recess of the west corner. Pub­

lished by Sollberger, UET VIII 99 (copy by Winckworth).

Q.2.36.2 U 3202, noted in UET VIII, p. 21. Found on the surface

in the Edubla (l)majj area.

Q.2.37 Bricks from Ur bearing a fragmentary nine-line Sumerian building

inscription of RN recording restoration work on a temple of a

goddess (name broken). Found on the surface in the Edubla(Dmahj

extension, i.e., Woolley's "E-gi(g)-par of Nabonidus." Published

by Gadd, UET I 156 (copy, transliteration, translation). [Jaritz

No. 37 (K I); El-Wailly 22-B-5 (K II)]

Q.2.38 W 1668, 3366a-b, 4237, 4405. Bricks from Uruk stamped with a nine-

line Sumerian building inscription of RN recording restoration
29

work on Eanna for Inanna. An edition of the inscription, culled

2QUET I, p. xvii, states that this brick was left in situ, whereas the University Museum

registers claim that it belongs there. It is likely that there is more than one copy of the

same inscription (note the variants in UET I, PI. XXXVIII).
29Who is referred to simply as nin-e-an-na.

oi.uchicago.edu

Q. KURIGALZU 219

from several bricks, was published by Schott, UVB I 54, No. 14 and

PI. 27b (copy, transliteration, translation, including documenta­

tion of excavation numbers and proveniences). [Jaritz No. 10

(K I); El-Wailly 22-B-15 (K II)]

Q.2.39 W 1605, 3890, 4237. Bricks from Uruk stamped with a nine-line

Sumerian building inscription of RN recording restoration work

on Eanna for Inanna. An edition of the inscription was pub­

lished by Schott, UVB I 54, No. 15 and PI. 27c (copy, translitera­

tion, translation, including documentation of excavation numbers

and proveniences). [Jaritz No. 11 (K I); El-Wailly 22-B-16 (K II)]

Q.2.40 IM 50007 (DK2~42). Stone door socket from Dur-Kurigalzu bearing

a Sumerian inscription of RN recording his building of the 6-

gasan-gal for Enlil. Catalogued in Jrag, Suppl. 1944, p. 12,

No. 15. [Jaritz No. 28 (K I)]

Q.2.41 Stone door sockets from Dur-Kurigalzu bearing Sumerian building

inscriptions of RN recording work on the Eugal for Enlil. See

also Q.2.42-44 below.

Q.2.41.1 IM 49994 (DK -13). Seven lines, reading of temple name

and of final verb uncertain. Catalogued in Iraq,

Suppl. 1944, p. 12, No. 2. [Jaritz No. 15 (K I)]

Q.2.41.2 IM 49998 (DK2-17). Seven lines. Published by Baqir,

Jrag, Suppl. 1944, p. 14 and Pi. XIII, Fig. 16 (photo,

transliteration, translation); photo also in Sumer 1/1

(1945) PI. 3 following p. 72 of the Arabic section.

[Jaritz No. 19 (K I); El-Wailly 17-B-l (K I)]

Q.2.41.3 *IM 50000 (DK -35). Eight lines, reading of the temple

name uncertain. Catalogued in Iraq, Suppl. 1944, p. 12,
32

No. 8. [Jaritz No. 21 (K I)]

Q.2.42 Stone door sockets from Dur-Kurigalzu bearing a Sumerian building

inscr ipt ion of RN recording work on the Eugal for En l i l . This

30Called inanna nin-e-an-na.
31A11 the door sockets found at Dur-Kurigalzu during the second season of excavations are

catalogued in Iraq, Suppl. 1944, p. 12 (Q.2.40-46, Q.2.48-49); but references to th i s catalogue

are given here only in the case of otherwise unpublished t ex t s .
32IM 49994 and 50000 should be collated when the texts have been cleaned (and are more ac­

cessible) to confirm that they are indeed duplicates of IM 49998.

oi.uchicago.edu

220 II. CATALOGUE OF SOURCES

inscription is a duplicate of Q.2.41 except that it omits the

title lugal-kur-kur-ra after DN. See also Q.2.43 below.

Q.2.42.1 IM 49997 (DK -16). Six lines. Catalogued in Iraq,

Suppl. 1944, p. 12, No. 5. [Jaritz No. 18 (K I)]

Q.2.42.2 IM 50005 (DK -40). Seven lines. Catalogued in Iraq,

Suppl. 1944, p. 12, No. 13. [Jaritz No. 26 (K I)J

Q.2.43 Stone door sockets from Dur-Kurigalzu bearing an inscription,

presumably in Sumerian, of RN recording the building of the Eugal

for Enlil. The exact texts of these sockets are unknown, but
33

they may be similar to either Q.2.41 or Q.2.42 above. Catalogued

in Iraq, Suppl. 1944, p. 12.

Q.2.43.1 IM 49999 (DK2~34). [Jaritz No. 20 (K I)]

Q.2.43.2 IM 50002 (DK -37). [Jaritz No. 23 (K I)]

Q.2.43.3 IM 50003 (DK -38). [Jaritz No. 24 (K I)]

Q.2.43.4 IM 50004 (DK -39). [Jaritz No. 25 (K I)]
2

Q.2.43.5 IM 50008 (DK -43). [Jaritz No. 29 (K I)]

Q.2.44 IM 49995 (DK -14). Stone door socket from Dur-Kurigalzu bearing

a four-line (incomplete) Sumerian inscription mentioning Enlil

and RN. Catalogued in Iraq, Suppl. 1944, p. 12, No. 3. [Jaritz

No. 16 (K I)]

Q.2.45 IM 49996 (DK -15). Stone door socket from Dur-Kurigalzu bearing

a six-line Sumerian votive inscription of RN to Enlil. Catalogued

in Irag, Suppl. 1944, p. 12, No. 4. [Jaritz No. 17 (K I)]

Q.2.46 IM 50006 (DK -41). Stone door socket from Dur-Kurigalzu bearing

a seven-line Sumerian building inscription of RN recording his

work on the fi-gasan-an-ta-gal for Nin-e(sic). Published by Baqir,

Irag, Suppl. 1944, p. 14 and PI. XIV, Fig. 17 (photo, translitera­

tion, translation). [Jaritz No. 27 (K,I); El-Wailly 17-B-2 (K I),

despite incorrect temple name]

Q.2.47 IM 50144 (DK -4). Stone door socket from Dur-Kurigalzu bearing a
3

twelve- l ine Sumerian building inscr ipt ion of RN recording h is work

for n i n (?) - e n - l i l . Published by Baqir, Iraq, Suppl. 1945,

PI. V, Fig. 6 (photo). [Jaritz No. 90 (K I I) ; El-Wailly 22-B-13
33These stones may not a l l bear the same t e x t or may bear a t e x t d i f f e r i n g from e i ther

Q.2.41 or Q.2.42.

oi.uchicago.edu

Q. KURIGALZU 221

(K II)]

Q.2.48 IM 50001 (DK -36). Stone door socket from Dur-Kurigalzu bearing

a six-line Sumerian building inscription of RN recording his

work on the £-sag-dingir-re-e-ne for Ninurta. Published by

Baqir, Irag, Suppl. 1944, p. 15 and PI. XV, Fig. 18 (photo, trans­

literation, translation). For a possible duplicate, see Q.2.49

below. [Jaritz No. 22 (K I); El-Wailly 17-B-3a (K I)]

Q.2.49 IM 49993 (DK -5). Stone door socket from Dur-Kurigalzu bearing

a seven-line Sumerian building inscription of RN recording work

on the fi-sag-dingir-e-ne for Ninurta(?). Published by Baqir,

Jrag, Suppl. 1944, p. 15 and PI. XVI, Fig. 19 (photo, translitera­

tion, translation). For a possible duplicate, see Q.2.48 above.

[Jaritz No. 14 (K I); El-Wailly 17-B-3b (K I)]

Q.2.50 Two stone door sockets from Dur-Kurigalzu bearing eight-line

Sumerian inscriptions listing RN, royal titulary, and the name

of the palace e-gal-ki-s&r-ra.

Q.2.50.1 IM 50141 (DK -142). Published by Baqir, Jrag, Suppl.

1945, PI. VIII, Fig. 9 (photo) and in Baqir, Aqar Quf

(Baghdad, 1959) Fig. 7 (photo). [Jaritz No. 92 (K II);

El-Wailly 22-U-2 (K II)]

Q.2.50.2 DK -113 (Iraq Museum, unaccessioned). Identified as

a duplicate to Q.2.50.1 from the excavation register,

where it is said to add an expected -limmu to the end

of line 5.

Q.2.51 IM 50143 (DK -144). Stone door socket from Dur-Kurigalzu bearing

a Sumerian inscription preserving the RN and a short titulary.

Described briefly by Baqir, Iraq, Suppl. 1945, p. 13. [Jaritz

No. 93 (K II)]

Q.2.52 *DK -114 (Iraq Museum, unaccessioned). Stone door socket from

Dur-Kurigalzu bearing an inscription that the excavation register

reports as reading "Ku-ri-gal . . . "

Q.2.53 White marble door socket from Nippur bearing a seven-line Sumerian

votive inscription of RN to Ninlil. Found in area III, on the

northeast side of the temple of Enlil, near the outer wall; see

Peters, Nippur II 156. Published by Hilprecht, BE I 37 (copy).

[Jaritz No. 110 (K II); El-Wailly 22-V-7 (K II)]

oi.uchicago.edu

222 I I . CATALOGUE OF SOURCES

Q.2 .54 Two s t o n e door s o c k e t s from Ur bear ing a Sumerian b u i l d i n g

i n s c r i p t i o n commemorating RN's work on the Ekisnugal for Nanna.

One o f t h e s e t e x t s was p u b l i s h e d by Gadd, UET I 154 (nine l i n e s ;
34

copy, t r a n s l i t e r a t i o n , t r a n s l a t i o n) . Cf. Q.2 .55 below. I n f o r ­

mation on p r o v e n i e n c e s c o u r t e s y of P. R. S. Moorey. [J a r i t z

No. 35, par t (K I) ; E l - W a i l l y 22-B-2b (K I I)]

Q . 2 . 5 4 . 1 CBS 15322 (U 9 5 0) . Found i n T.T.B. room 3 1 .

Q . 2 . 5 4 . 2 IM 677 (U 1 3 6 7) . Found in "PR/6."

Q.2 .55 IM 617 (U 1 2 0 8) . Stone door s o c k e t from Ur bear ing an e i g h t - l i n e

Sumerian i n s c r i p t i o n record ing RN's work on the Ekisnugal for Nanna;

the t e x t i s apparent ly i d e n t i c a l t o t h a t of Q.2 .54 save for the

a c c i d e n t a l omiss ion of one l i n e . Found i n the Nanna Court a r e a .

Publ i shed by Gadd, UET I 153 (photo, copy, t r a n s l i t e r a t i o n , t r a n s ­

l a t i o n) . [J a r i t z No. 35 , p a r t (K I) ; E l - W a i l l y 22-B-2a (K I I)]

Q.2 .56 IM 932 (U 2753) . Stone door s o c k e t from Ur bear ing a s i x - l i n e

Sumerian b u i l d i n g i n s c r i p t i o n record ing RN's work on the E k i s ­

nugal for Nanna. Found in the "E-mu-r i -a -na-ba-ag ." P u b l i s h ­

ed by Gadd, UET I 152 (copy, t r a n s l i t e r a t i o n , t r a n s l a t i o n) .

[J a r i t z No. 34 (K I) ; E l - W a i l l y 2 2 - B - l (K I I)]

Q.2 .57 CBS 8667. Nine fragments of a l a p i s - l a z u l i t a b l e t from Nippur

c o n t a i n i n g a s i x - l i n e Sumerian v o t i v e i n s c r i p t i o n of RN t o E n f l i l] .

Found i n area I I I among the hoard of o b j e c t s i n one o f the
36

"booths ." Publ i shed by H i l p r e c h t , BE I 47 (copy) . [J a r i t z

No. 118 (K I I) ; E l - W a i l l y 22-V-14 (K I I)]

Q.2 .58 CBS 8662 + 8666. Fragments of a l a p i s - l a z u l i t a b l e t from Nippur

bear ing a f o u r - l i n e v o t i v e i n s c r i p t i o n of RN t o E n l i l . Found i n

the same p l a c e as Q . 2 . 5 7 . Publ i shed by H i l p r e c h t , BE I 41

3^There i s some confusion in the-records concerning the numbering of these t e x t s . Accord­

ing to UET I , p. x v i i , u 1367 i s (CBS) 15322. According to University Museum records, CBS 15322

i s U 950. The Baghdad dupl icate (IM 677) , not mentioned in UET I , might then presumably be

U 1367. Which of these two t e x t s was copied as UET I 154?
3SAJ V (1925) 390 and 387, Fig. 6; cf . UE VIII 6, 7, 101, and PI. 48. But see Or XXXVIII

(1969) 316, n. 4, which chal lenges the correctness of the designation "E-mu-ri-a-na-ba-ag"

for t h i s s e c t i o n .
3 6For t h i s locus , see E.5.5 above.

oi.uchicago.edu

Q. KURIGALZU 223

(CBS 8662) and 46 (CBS 8666)(copies); transliterated by Zimmern,

ZA XIII (1898) 304. [Jaritz No. 113 (K II); El-Wailly 22-V-10

(K II)]

59 CBS 8664. Fragment of a turquoise tablet from Nippur bearing four

lines of a Sumerian votive inscription of RN to En[lil], Found

in the same place as Q.2.57. Published by Hilprecht, BE I 44

(copy). [Jaritz No. 116 (K II); El-Wailly 22-V-12 (K II)]

60 CBS 8600. Feldspar tablet with a two-line Sumerian votive inscrip­

tion of RN son of Burna-Burias to Enlil. Found in the same place

as Q.2.57. Published by Hilprecht, BE I 35 (copy). [Jaritz No.

107 (K II); El-Wailly 22-V-5 (K II))

61 *CBS 8665. Fragmentary lapis-lazuli tablet from Nippur bearing

parts of two lines of an inscription mentioning RN and the divine
d .

name mn-en-lil. Found in the same place as Q.2.57. Published

by Hilprecht, BE I 45 (copy). [Jaritz No. 117 (K II); El-Wailly

22-V-13 (K II)]

62 CBS 8668. Lapis-lazuli tablet from Nippur bearing a five-line

Sumerian votive inscription of RN to Ninlil. Found in the same

place as Q.2.57. Published by Hilprecht, BE I 48 (copy).

[Jaritz No. 119 (K II); El-Wailly 22-V-15]

63 CBS 8598. Agate tablet from Nippur bearing on one side a nine-line

votive inscription of RN to Ninlil and recounting the capture of

the palace of the city of Sa-a-sa (Susa?) in Elam; the other side

has a brief private text making [a dedication] for the life of

Sulgi (Hallo, HUCA XXXIII [1962] 33, Sulgi 41). Found in the

same place as Q.2.57. Published by Hilprecht, BE I 43 (copy).

[Jaritz No. 115 (K II); El-Wailly 22-V-ll (K II)]

64 *CBS 8663. Fragment of a lapis-lazuli tablet from Nippur bearing

parts of two lines of a Sumerian(?) inscription possibly to be

assigned to [Kurigal]zu. Found in the same place as Q.2.57. Pub­

lished by Hilprecht, BE I 42 (copy). [Jaritz No. 114 (K II)]

65 *U 7816. Fragment of a limestone foundation tablet bearing about

nine lines of a Sumerian building inscription concerning work on

the Ekisnugal; though the RN is missing, the text is similar to

UET I 164 (Q.2.66.1 below) and presumably to be attributed to

Kurigalzu. Published by Burrows, UET I 305 (copy, transliteration).

oi.uchicago.edu

224 II. CATALOGUE OF SOURCES

[Jaritz No. 44 (K I); El-Wailly 22-B-8b (K II)]

Q.2.66 Tablets bearing Sumerian building inscriptions of RN recording

work on the Gabur temple for NlN.EZENxLA.

Q.2.66.1 IM 1002, 1003 (= U 3019, 3022, respectively).

Stone and copper tablets with the text divided into

fourteen lines each. Found at Ur loose in the later

Neo-Babylonian levels of the temple of Ningal below the

pavement of room 3. Published by Gadd, UET I 164 (photo,

copy, transliteration, translation). [Jaritz No. 43

(K I); El-Wailly 22-B-10 (K II)]

Q.2.66.2 BM 38373 (80-11-12,255). Damaged clay tablet bearing
38

a fragmentary later copy of the same text, but divided

into seventeen lines (plus two lines of colophon).

Q.2.67 CBS 4544 + 4550. Fragments of a blue-glass axhead (imitation

lapis lazuli) bearing parts of five lines of a Sumerian votive

inscription of fRNl son of Burna-Burias; the divine name is com­

pletely missing. Published by Legrain as the second part of PBS
39

XV 51 (copy; translation, ibid., p. 30). [Jaritz No. 105 (K II);

El-Wailly 22-V-25 (K II)]

Q.2.68 *CBS 8661. Fragment of a blue-glass axhead (imitation lapis

lazuli) from Nippur bearing parts of four lines of a Sumerian

inscription of RN (apparently the son of [Burna]-iBul[rias] accord­

ing to the copy; collation shows the traces of -fjbu1- to be un­

certain) to Enlil. Found in the same place as Q.2.57. Published

by Hilprecht, BE I 40 (copy). [Jaritz No. 112 (K II); El-Wailly

22-V-9 (K II)]

Q.2.69 CBS 9462. Fragment of a blue-glass axhead (imitation lapis lazuli)

from Nippur containing a seven-line Sumerian votive inscription

of RN son of Burna-Burias to fEnlill• Found in the same place as

37IM numbers courtesy of Dr. P. R. S. Moorey.
38In so far as this text is preserved, it is an exact duplicate of UET I 164; but line 11'

(= UET I 164:9) may have read [e)-ga-bur rather than simply ga-bur.
39The first part of PBS XV 51 (i.e., CBS 4542) is in Akkadian and so is unlikely to belong

to the rest of the text. (But note the apparently mixed language in L.2.9 above).

Texts Q.2.67-69 should be added to the lists of glass objects in Oppenheim et al., Glass

and Glassmaking in Ancient Mesopotamia (Corning, 1970) p. 148 (Nippur) and p. 215 (No. 8).

oi.uchicago.edu

Q. KURIGALZU 225

Q.2.57. Published by Hilprecht, BE I 39 (copy, photo). [Jaritz

No. Ill (K II); El-Wailly 22-V-8 (K II)]

Q.2.70 Ashmolean 1923.768 (ttnr. 50). Agate knob found at Kish bearing

a three-line Sumerian inscription of RN to Zababa. Found in the

ziggurat area. (Information on museum and excavation numbers and

on provenience courtesy of McGuire Gibson.) Published by Langdon,

AJSL XL (1923-24) 228 (copy, partial transliteration and transla­

tion) and Excavations at Kish I (Paris, 1924) 16 (partial trans­

literation and translation, though the object is here referred to
40

as a "small onyx pommel-head"). [Jaritz No. 131 (K II); El-Wailly

22-V-4 (K II)]

Q.2.71 (Susa) 4625. Knob containing a two-line Sumerian votive inscrip­

tion of RN son of Burna-Burias to Enlil. Published by Scheil,

MDP XIV 32 (No. 1; copy, transliteration, translation). [Jaritz

No. 109 (K II); El-Wailly 22-V-29 (K II)]

Q.2.72 CBS 9227. Broken lapis-lazuli disk from Nippur preserving parts

of twelve lines of a votive inscription of RN son of [Bu]rna-

Bu[rias] to a deity whose name is broken away. Found in area X

in loose debris. Published by Hilprecht, BE I 133 (copy), and

by Legrain, PBS XV 49 (copy, with transliteration and translation

ibid., p. 30); transliteration by Zimmern, ZA XIII (1898) 304.

[Jaritz No. 124 (K II); El-Wailly 22-V-20 (K II)]

Q.2.73 E§ 1920. Lapis-lazuli disk from Nippur bearing a three-line

Sumerian votive inscription of RN to nin-lil(?). Found in the

same place as Q.2.57. Published by Hilprecht, BE I 49 (copy).

[Jaritz No. 120 (K II); El-Wailly 22-V-16 (K II)]

Q.2.74 AO 11206. Eye stone bearing a four-line Sumerian votive inscrip­

tion of FRNl to Enlil. Published by W. G. Lambert, RA LXIII (1969)

67 (transliteration, translation).

Q.2.75 AO 21306. Eye stone bearing a six-line votive inscription of

[Kuriga]lzu son of [Burna]-Burias to Adad. Published by W. G. Lam­

bert, RA LXIII (1969) 67 (transliteration, translation, copy

by M. Lambert).

The text (collated August 1975) reads: (1) dZa-ba4~ba4 (2) Ku-ri-gal-zu lugal sar lu mu-

[] (3) diskur!(= IM!) dutu mu-ni he-ur.

oi.uchicago.edu

226 II. CATALOGUE OF SOURCES

Q.2.76 AO 22497. Eye stone bearing a four-line Sumerian votive

inscription of RN to Ninurta. Published by W. G. Lambert,

RA LXIII (1969) 66-67 (copy, transliteration, translation).

Q.2.77 Eye stone of onyx found at AssUr bearing a Sumerian votive

inscription of RN to Enlil. Published by Andrae, MDOG XXI

(1904) 38 (transliteration only). [Jaritz No. 132 (K II)]

Q.2.78 (Basel) 1906.729. White and grey-beige chalcedony eye stone

bearing a five-line Sumerian votive inscription of RN to Enlil.

Published by Sollberger, Genava N.S. II (1954) 237-38 (copy,

transliteration, translation).

Q.2.79 BM 89877 (66-5-15,1). Circular brown and white eye stone bearing

a three-line Sumerian votive inscription of RN to ni[n].

Published by Winckler, ZA II (1887) PI. Ill, following p. 314,

No. 4 (copy) and pp. 307-8 (description, notes). [El-Wailly

22-V-31 (K II)]

Q.2.80 BM 103344 (1911-4-8,34). Brown and white eye stone bearing a

four-line votive inscription of RN to Adad.

Q.2.81 BM 120387. Blue-white eye stone bearing a six-line Sumerian

votive inscription of RN son of Burna-Burias to Marduk. Published

by Lehmann, ZA V (1890) 417-19 (text in NA type, transliteration,

transcription into Babylonian, translation); transliteration

and translation by Winckler, KB III/l 154-55, No. 3d. fJaritz

No. 133 (K II); El-Wailly 22-V-32 (K II)]

Q.2.82 *CBS 8670. Fragmentary agate eye stone from Nippur bearing parts

of two lines of what may be a votive inscription of RN to a deity

whose name ends in LfL (both RN and DN damaged). Found in the

same place as Q.2.57. Published by Hilprecht, BE I 52 (copy).

[Jaritz No. 123 (K II); El-Wailly 22-V-19 (K II)]

Q.2.83 E§ 1902. Fragmentary agate eye stone from Nippur bearing a

damaged three-line Sumerian votive inscription of RN to Enlil.

Found in the same place as Q.2.57. Published by Hilprecht, BE I

134 (copy). [Jaritz No. 125 (K II); El-Wailly 22-V-21 (K II)]

Q.2.84 Eg 1906. Agate eye(?) stone from Nippur bearing a four-line

Sumerian votive inscription of RN to Nusku. Found in the same

place as Q.2.57. Published by Hilprecht, BE I 51 (copy). [Jaritz

No. 122 (K II); El-Wailly 22-V-18 (K II)]

oi.uchicago.edu

Q. KURIGALZU 227

Q.2.85 E§ 1912. Fragmentary agate eye stone from Nippur bearing a

three-line votive inscription of RN to Ninurta(?). Found in

the same place as Q.2.57. Published by Hilprecht, BE I 135

(copy). [Jaritz No. 126 (K II); El-Wailly 22-V-22 (K II)]

Q.2.86 IM 55984 (2 N 132). Black-brown and white agate eye stone from

Nippur containing a two-line Sumerian votive inscription of RN

to Enlil. Provenience: "E 9 III" and "25 cm. below E II 2 paving."

Published by McCown and Haines, OIP LXXVIII, PI. 30, No. 10 (copy),
41

page opposite PI. 30 (transliteration), PI. 31, No. 8 (photo).

Q.2.87 MLC 2625. Agate eye stone bearing a four-line Sumerian votive

inscription of RN to Enlil. Published by Clay, BRM IV 47

(copy, transliteration, translation). [Jaritz No. 106 (K II);

El-Wailly 22-V-23 (K II)]

Q.2.88 RWH 100. Eye stone of brown banded agate containing a three-line

Sumerian votive inscription of RN to nin-en-lll. Published by

S. Dalley, Jrag XXXIV (1972) 129 and PI. LI, No. 26 (photo, copy,
42

transliteration, and translation).

Q.2.89 Sor 610. Fragmentary onyx eye stone with a dark brown center and

white rim from Surkh Dum (Luristan) bearing parts of three lines

of an inscription of RN. Provenience: "JI, No. 52/12"; date of

context in which it was found: ca. 700-600 B.C. (information

courtesy of Maurits van Loon). To be published in the forthcoming

report on the site.

Q.2.90 BM 89134. Seal of red, white, and black stone bearing a seven-

line Sumerian possession inscription of RN with a curse formula

mentioning Adad and Samas.

Q.2.91 *CBS 1062. Brown and white carnelian seal bearing an eight-line

Sumerian inscription mentioning RN. Published by Legrain, PBS

XIV, No. 531 (photo of impression, transliteration, translation);

part of the illustration is reproduced in Herzfeld, AMI VIII

(1937) 106, Fig. 3c (misnumbered). Transliteration and translation

***In the transliteration, read EN.LIL and omit the masculine personal determinative before

the RN.
tf2Dalley's reading of Kurigalzu's titulary is unconvincing, though no feasible alternative

suggests itself at present.

oi.uchicago.edu

228 II. CATALOGUE OF SOURCES

by Limet, p. 90, No. 6.20. [Jaritz Nos. 135 and 138 (K II);

El-Wailly 22-S-A.3 (K II)]

Q.2.92 Lapis-lazuli seal in the Newell Collection bearing a six-line

votive inscription of RN son of Burna-Burias to Adad. Published

in von der Osten, OIP XXII, No. 665 (photo, transliteration,

translation). Transliteration and translation by Limet, p. 114,

No. 12.1. [Jaritz No. 137 (K II); El-Wailly 22-S-A.2 (K II)]

Q.2.93 Seal in a private collection bearing an eight-line Sumerian prayer

inscription to Ninurta for RN. Published by W. G. Lambert, AfO

XXIII (1970) 48-49, No. ii (transliteration, translation, photo

of seal and impression). Transliteration and translation by Limet,

p. 93, No. 6.26.

Q.2.94 BM 89860. Carnelian(?) bead bearing a six-line votive inscription

of RN son of Burna-Burias to Ninlil. (Information courtesy of

E. Sollberger.)

Q.2.95 10 N 220, now in the Iraq Museum (number unknown). Lapis-lazuli

bead found at Nippur (in the Pennsylvania dump northwest of the

Enlil temple) bearing a four-line votive inscription of RN to

Enlil.

Q.2.96 Sor 162. Red-brown stone bead from Surkh Dum (Luristan) bearing

a five-line Sumerian votive inscription of [Kurigjalzu [son of

Burna-Bur]ias to [Ninl]il. Provenience: "IH No. 22 (elevation

98.25)"; date of context in which it was found: ca. 600-550 B.C.

(information courtesy of Maurits van Loon). To be published in

the forthcoming report on the site.

Q.2.97 YBC 12593. Stone bead, light brown and purple with dark brown

rings, containing a four-line Sumerian votive inscription of RN

son of Burna-Burias to Enlil. (Information courtesy of W. W. Hallo

and Mark E. Cohen.)

Q.2.98 AO 4601. Biconvex perforated disk-shaped stone of lapis lazuli

bearing a seven-line votive inscription of RN son of Burna-Burias

to Enlil. Published by Delaporte, Cat. Louvre II, A. 818 (trans-

^Limet suggests that the name of the person for whom the inscription was written is given

in line 5 and his title in line 6.

oi.uchicago.edu

Q. KURIGALZU 229

literation and translation on p. 179; photos on PI. 93, Figs. 18a-b,

with obverse of inscription visible). [Jaritz No. 127 (K II);

El-Wailly 22-V-l (K II)]

Q.2.99 AO 7703. Plano-convex piece of chalcedony bearing a four-line

possession inscription of RN son of Burna-Burias. Published by

Delaporte, Cat. Louvre II, A. 819 (copy, transliteration, and

translation on p. 179; photo on PI. 93, Fig. 11, with inscription

not visible). [Jaritz No. 128 (K II); El-Wailly 22-V-2 (K II)]

Q.2.100 AO 7705. Fragment of lapis lazuli bearing a three-line votive

inscription of RN to Ninlil. Published by Delaporte, Cat. Louvre

II, A. 820 (copy, transliteration, and translation on p. 179;

photo of inscription on PI. 93, Fig. 9). [Jaritz No. 129 (K II);

El-Wailly 22-V-3 (K II)]

Q.2.101 CBS 8599. Irregular block of lapis lazuli from Nippur bearing a

six-line Sumerian votive inscription of RN son of Burna-Burias

to Enlil. Found in the same place as Q.2.57. Published by

Hilprecht, BE I 36 (copy, photo). [Jaritz No. 108 (K II);

El-Wailly 22-V-6 (K II)]

Q.2.102 CBS 8669 + 8684. Fragments of an agate ring(?) from Nippur bear­

ing parts of five and three lines, respectively, of a Sumerian

votive inscription of RN to a deity whose name is broken. Found

in the same place as Q.2.57. Published by Hilprecht, BE I 50 and

74, respectively (copy). [Jaritz No. 121 (K II); El-Wailly

22-V-17 (K II)]

Q.2.103 CBS 14570. Fragment of brown and white agate from Nippur bearing

parts of three lines of a Sumerian votive inscription of RN to a

deity whose name is almost entirely broken away. Published by

Legrain, PBS XV 48 (copy). [Jaritz No. 104 (K II); El-Wailly

22-V-24 (K II)]

Q.2.104 Lapis-lazuli amulet or pendant in the Newell Collection having

on one side a picture of a six-pointed star with rays and on the

other a five-line possession inscription of RN son of Burna-Burias.

Published by Nies, BIN II 15 (drawing, copy, transliteration, trans­

lation, and history of the object); see also G. Rawlinson, The Seven

Great Monarchies of the Ancient Eastern World I (New York, 1885)

oi.uchicago.edu

II. CATALOGUE OF SOURCES

PI. XXI (drawing, copy) and Boissier, RA XXIX (1932) 94-95

(transcription). [Jaritz No. 134 (K II); El-Wailly 22-V-26

(K II)]

Q.2.105 Agate scaraboid bearing a three-line votive inscription of RN

to Istaran; found at Susa. Published by Scheil, MDP VI 30

(copy, transliteration, translation). [Jaritz Nos. 48 (K I)

and 130 (K II); El-Wailly 22-V-28 (K II)]

Q.2.106 Agate seal in the Newell Collection bearing a six-line Sumerian

inscription of Nur-DN (reading uncertain), son of RN and nisakku

priest of Enlil. Published in von der Osten, OIP XXII, No. 276

(photo of impression, transliteration, translation); illustration

and part of inscription (somewhat inaccurately reproduced) in

Herzfeld, AMI VIII (1937) 106, Fig. 3g. Transliteration and trans­

lation by Limet, p. 95, No. 7.7. [Jaritz No. 144 (K II); El-Wailly

22-S-B.4 (K II)]

Q.2.107 Bibliotheque Nationale No. 296. Seal bearing a nine-line Sumerian

inscription of a son of RN (reading of son's name uncertain).

Published by Menant, Recherches I 193, Fig. 123 (copy); by Delaporte,

Cat. Bibl. Natl., No. 296 (including copy on p. XLIX and trans­

literation and translation on p. 166); by Ward, Seal Cylinders,

p. 24, Fig. 41, and p. 184, Fig. 514 (copies); and by Herzfeld,

AMI VIII (1937) 106, Fig. 3f (illustration and part of inscription).

Transliteration and translation by Langdon, RA XVI (1919) 84,

No. 35, and Limet, pp. 83-84, No. 6.7. [Jaritz No. 143 (K II);

El-Wailly 22-S-B.l (K II)]

Q.2.108 AO 4456. Seal of orange jasper bearing a six-line Sumerian posses­

sion inscription of Duri-Ulmas, sakkanakku of Dur-Kurigalzu. Pub­

lished by Delaporte, Cat. Louvre II, A. 606 (transliteration,

translation on p. 158; photo of the seal impression on PI. 85,

Fig. 7). Also published by Toscanne, RT XXX (1908) 130-31, VI

(copy, transliteration, translation), where the seal is described

as "agate." Further bibliography in Herzfeld, AMI VIII (1937) 106

with an illustration of the seal impression ibid., Fig. 3a (mis-

numbered). For a practical duplicate of this text, see the fol-

The copy published by Rawlinson shows the inscription in reverse.

oi.uchicago.edu

Q. KURIGALZU 231

lowing entry. [Jaritz No. 142 (K II); El-Wailly 22-S-B.6b

(K II); Jaritz and El-Wailly confuse the bibliography for this

and the following entry; Limet No. 2.17]

Q.2.109 Boston Museum of Fine Arts No. 98.698. Hematite seal bearing a

six-line Sumerian possession inscription of Duri-Ulmas,

sakkanakku of Dur-Kurigalzu. Published by Menant, Recherches I

193 and Fig. 124 (copy, translation); by Toscanne, RT XXX (1908)

130, V (copy); by Ward, Seal Cylinders, p. 24, Fig. 40a, and

p. 184, Fig. 513; cf. also Herzfeld, AMI VIII (1937) 106, Fig. 3b

(slightly inaccurate reproduction of illustration and part of

text) and E. Douglas Van Buren, Or XXIII (1954) PI. II, Fig. 9

(photo of impression). Transliterated and translated by Langdon,

RA XVI (1919) 71, No. 6, and by Limet, p. 60, No. 2.16. The
45

inscription is practically a duplicate of the preceding entry.

[Jaritz No. 141 (K II); El-Wailly 22-S-B.6a (K II); the bibliogra­

phy for this and the preceding seal are partially confused by

Jaritz and El-Wailly.]

Q.2.110 Sor 1428. Seal from Surkh Dum (Luristan) bearing a two-line

possession inscription plus an additional short text in the field

(all in logograms or Sumerian); the text is in the name of

Ili-rabi, sa resi of RN. Provenience: "JI, Room 3, No. 175/58";

date of context in which it was found: ca. 600 B.C. (information

courtesy of Maurits van Loon). To be published in the forthcoming

report on the site.

Q.2.111 Jasper seal in the Newell Collection bearing a six-line Sumerian

inscription of Samas-rimanni, sa resi of RN. Published in

von der Osten, OIP XXII, No. 662 (photo of impression, translitera­

tion, translation); illustration and part of inscription repro­

duced in Herzfeld, AMI VIII (1937) 106, Fig. 3e. Transliteration
46

and translation by Limet, p. 103, No. 8.4. [Jaritz No. 54 (K I);

El-Wailly 22-S-B.5 (K II)]

**5The only differences in the preserved sections (other than misformed signs) are that

Q.2.109 has a masculine personal determinative before the RN in line 3 and that lines 5-6

are divided differently.

**6Misprinted as No. "51" in MIO VI (1958) 236.

oi.uchicago.edu

232 II. CATALOGUE OF SOURCES

Q.2.112 AOD 105. Chalcedony seal bearing a five-line Sumerian(?) posses­

sion inscription of Te(?)-ri-ma-an-ni (reading uncertain),

"servant" of RN. Published in M. Dieulafoy, L'Acropole de Suse

(Paris, 1893) p. 439, Fig. 340 (photo of impression), and in

Delaporte, Cat. Louvre I, D. 56 (transliteration and translation

on p. 72, photo of seal impression on PI. 51, Fig. 22); also re­

produced in Ward, Seal Cylinders, p. 24, Fig. 41a, and p. 191,

Fig. 539 (copies), and in Herzfeld, AMI VIII (1937) 106, Fig. 3d

(illustration and part of text, slightly inaccurately reproduced).

Transliterated and translated by Langdon, RA XVI (1919) 72, No. 7,

and by Limet, p. 61, No. 2.18. [Jaritz No. 140 (K II); El-Wailly

22-S-B.2 (K II)]

Q.2.113 BM 114704. Blue and orange seal bearing an eleven-line Sumerian

inscription of Uballissu-Marduk, son of Arad-Ea and "servant" of

RN. Published by Gadd, CT XXXVI 5 (copy). Transliteration

and translation by Limet, p. 85, No. 6.10. [Jaritz No. 53 (K I);

El-Wailly 22-S-B.3 (K II)] Cf. Q.2.114.

Q.2.114 BM 122696 (1931-4-15,1). Seal of greenish stone bearing a four-

teen-line Sumerian possession inscription of Uballissu-Marduk,

son of Arad-Ea and satammu (context uncertain).

Q.2.115 Economic texts

Ni. 109; CBS 9519 is a cast

of this text

Ni. 55; CBS 9507 is a cast

of this text

CBS 3725, published as PBS

II/2 3

Ni. 1587

BM 17688

BM 81092

UM 29-15-722

CBS 6093, published as BE

XIV 10; Torczyner, pp. 64-65,

No. 38

Q.2.115.9 Via - - year 4 CBS 6604, published as BE

XIV 12; Torczyner, pp. 62-64,

No. 36

Q.2.115.1

Q.2.115.2

Q.2.115.3

Q.2.115.4

Q.2.115.5

Q.2.115.6

Q.2.115.7

Q.2.115.8

I -

I -

II -

V -

II -

VIII -

X -

4

T241

30

2

3

7

- year 1

- year 1

- year 1

- year 1(+)

- year 2

- year 2

- year 2

- year 2

oi.uchicago.edu

Q. KURIGALZU 233

Q.2.115.10

Q.2.115.11

Q.2.115.12

Q.2.115.13

Q.2.115.14

Q.2.115.15

Q.2.115.16

Q.2.115.17

Q.2.115.18

Q.2.115.19

Q.2.115.20

Q.2.115.21

Q.2.115.22

Q.2.115.23

Q.2.115.24

Q.2.115.25

Q.2.115.26

Q.2.115.27

Q.2.115.28

Q.2.115.29

Q.2.115.30

Q.2.115.31

Q.2.115.32

Q.2.115.33

Q.2.115.34

Q.2.115.35

Q.2.115.36

Q.2.115.37

Q.2.115.38

VI -

VIII -

III -

VI -

[1 -

VI -

III -

VIII -

I -

Via -

2

22

26

10

8

20

22

28

13

19

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

4

5

5

6(+)

6

6

6

6

6

6

6

6

6

6

6

6

6(+)

6<+)

7

7

8

8

8

9

9

9(+)

9(+)

10

10

Ni. 6729; III-VI mentioned

in text

CBS 3045, published as BE

XIV 13

UM 29-16-550

CBS 4911

Ni. 6558

UM 29-13-280

AO 8147

CBS 3530, published as PBS

II/2 5; RN heavily damaged

CBS 7750

CBS 11521, published as PBS

II/2 4

N 2014

Ni. 157

Ni. 7210

UM 29-13-429

UM 29-13-791

*UM 29-13-950; year 6 men­

tioned; RN badly damaged

UM 29-13-340

UM 29-13-823

CBS 11491

CBS 12551, published as

PBS II/2 6

CBS 10357

Ni. 6357

UM 29-13-436

CBS 2285

CBS 10973

CBS 11671

UM 29-15-688

Ni. 11219; CBS 9548 is a

cast of this text

UM 29-13-965

oi.uchicago.edu

234 II. CATALOGUE OF SOURCES

Q.2.115.39 XI - 14 - year 10

Q.2.115.40 XII - 4 - year 10

Q.2.115.41

Q.2.115.42 I - 24 - year 11

Q.2.115.43

Q.2.115.44 VIII - 21

Q.2.115.45 XII? - 1?

Q.2.115.46 XII - 22

Q.2.115.47

- year 11

- year 12

- year 12

- year 12?

- year 12

Q.2.115.48

Q.2.115.49

Q.2.115.50 VII -

Q.2.115.51 VIII - 14?

Q.2.115.52 VIII - 30

Q.2.115.53 X - 7

Q.2.115.54 XII -

Q.2.115.55

Q.2.115.56

Q.2.115.57

HS 133, to be published as

TuM NF V 36; Petschow No. 39

CBS 6644, published as BE

XIV 14; CBS number incorrect­

ly listed ibid., p. 62

- year 10(+) Ni. 8116; year number pre­

sumably either M10" or "20M

Ni. 160; days 23-24; CBS

9549 is a cast of this text

UM 29-15-701

CBS 3037, published as BE

XIV 15

UM 29-15-303

Ni. 8932

*UM 29-13-634:6'; year 12

mentioned

BM 13309 = 96-3-28,400; pub­

lished as CT LI 22; Figulla,

Cat. I 102; days 27-28

L. 39432; CBS 9524 is a

cast of this tablet

BM 81198

UM 29-13-985

CBS 3039, published as BE

XIV 16

CBS 3036, published as BE

XIV 17

*CBS 10389; traces of RN

uncertain

CBS 3491, published as BE

XIV 19; Torczyner, pp. 73-

77, No. 49

CBS 10974, published as BE

XIV 18; Torczyner, pp. 15-16,

No. 1

- year 13 CBS 10978

V - 28 - year 13

V - 30 - year 13

- year 13

- year 13

- year 13

- year 13

- year 13

- year 13

- year 13

oi.uchicago.edu

Q. KURIGALZU 235

Q.2.115.58 - year 13 CBS 11610, published as

PBS I1/2 7

Q.2.115.59 - year 13? Ni. 618

Q.2.115.60 - year 13 Ni. 6737

Q.2.115.61 II - 5 - year 14 Ni. 7979

Q.2.115.62 II - 10 - year 14 CBS 11773

Q.2.115.63 II - 14 - year 14 CBS 3040, published as BE

XIV 20

Q.2.115.64 X - 8 - year 14 CBS 11541, published as PBS

II/2 8; mentions IX-23; days

11-8 (sic)

Q.2.115.65 XI - - year 14 CBS 3043; RN damaged

Q.2.115.66 - year 14 CBS 4910

Q.2.115.67 - year 14 CBS 6881

Q.2.115.68 - year 14(+) CBS 12599

Q.2.115.69 - year 14 N 1838

Q.2.115.70 - year 14 UM 29-13-346

Q.2.115.71 VI - 14 - year 15 CBS 3038, published as BE

XIV 21

Q.2.115.72 XII - 6 - year 15 UM 29-13-775 (two tablets

share this museum number)

Q.2.115.73 - year 15 CBS 3342, published as BE

XIV 22; Torczyner, pp. 77-78,

No. 50

Q.2.115.74 - year 15? CBS 8867

Q.2.115.75 - year 15 CBS 11828, published as PBS

II/2 9

Q.2.115.76 - year 15 Ni. 6782

Q.2.115.77 I - 27 - year 16 CBS 3041, published as BE

XIV 23

Q.2.115.78 V - 26 - year 16 BM 13178 (tablet) and 13178A

(case); case published as

CT LI 23 (with variants

from tablet indicated);

Figulla, Cat. I 89

oi.uchicago.edu

236 II. CATALOGUE OF SOURCES

Q.2.115.79

Q.2.115.80

Q.2.115.81

Q.2.115.82

Q.2.115.83

Q.2.115.84

Q.2.115.85

Q.2.115.86

Q.2.115.87

Q.2.115.88

Q.2.115.89

Q.2.115.90

Q.2.115.91

Q.2.115.92

Q.2.115.93

Q.2.115.94

Q.2.115.95

Q.2.115.96

Q.2.115.97

Q.2.115.98

Q.2.115.99

Q.2.115.100

Q.2.115.101

Q.2.115.102

Q.2.115.103

VI

XI

VI

XI?

I

VI

- 17?

- 16

-

-

-T20(+;

- 29

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

)1- year

- year

16

16

16

16

16

16

16

T161

16

17

17

17

17

17

17

17

17

17

17

17

17

17(+)

17

18

18

Ni. 2228; CBS 9546 is a

cast of this tablet

Ni. 386; year "17" possible

but less likely

CBS 8865

CBS 11138

CBS 11673

CBS 13096, published as

BE XIV 24; CBS number in­

correctly listed ibid.,

p. 63; Torczyner, pp. 18-20,

No. 4

Ni. 6908

Ni. 8608

UM 29-13-523

Ni. 1606; IX-VI (sic)

Ni. 2224

CBS 3492

CBS 3645, published as PBS

II/2 11

CBS 6083, published as BE

XIV 25

CBS 9821

CBS 10960

CBS 11648, published as PBS

II/2 12

Ni. 2878

Ni. 2950

Ni. 6672

Ni. 6764

UM 29-15-378

UM 29-15-700

CBS 11997

CBS 3031, published as BE

XIV 26; Torczyner, p. 94,

No. 70

oi.uchicago.edu

Q. KURIGALZU 237

Q.2.115.104

Q.2.115.105

Q.2.115.106

Q.2.115.107

Q.2.115.108

Q.2.115.109

Q.2.115.110

Q.2.115.Ill

Q.2.115.112

Q.2.115.113

Q.2.115.114

Q.2.115.115

Q.2.115.116

VIII -

VIII -

IX -

IX -

X -

VI -

X -

XII -

5

9

16

19

16

4

- year 18

- year 18

- year 18

- year 18

- year 18

- year 18?

- year 18

- year 18

- year 18

- year 19

- year 19

- year 19

- year 19?

CBS 3033, published as

BE XIV 27

CBS 3034, published as BE

XIV 28

CBS 3030, published as BE

XIV 29

Ni. 379

CBS 3035, published as BE

XIV 30

CBS 7815

CBS 10961

CBS 11807

UM 29-15-318

UM 29-15-797

UM 29-15-723

Ni. 1397

CBS 6091, published as BE

XIV 31; Torczyner, pp. 16-

18, No. 2; collated

Q.2.115.117 - year 19? CBS 10970, published as

BE XIV 32; Torczyner, p. 18,

No. 3; collated

Q.2.115.118 - year 19 Ni. 181

Q.2.115.119 - year 19 *Ni. 7062 mentions years

between year 14 and year 19

of RN

Q.2.115.120 - year 19 *Ni. 8921; mentions years

15, 16, 18, 19 of RN

Q.2.115.121 II -10?(+)- year 20(+) Ni. 355

Q.2.115.122 - year 20 CBS 6151, published as BE

XIV 33; Torczyner, p. 20,

No. 5

Q.2.li5.123 - year 20 CBS 6614, published as BE

XIV 34; Torczyner, pp. 20-

21, No. 6

Q.2.115.124 - year 20 CBS 9254

oi.uchicago.edu

238 II. CATALOGUE OF SOURCES

Q.2.115.125

Q.2.115.126

Q.2.115.127

Q.2.115.128

Q.2.115.129

Q.2.115.130

Q.2.115.131

II -

VIII -• K

2

»

-

-

-

-

-

-

-

year 20

year 20

year 20

year 20

year 20

year 21

year 21

CBS 9950

CBS 11939, published as

PBS I1/2 10

CBS 10963

UM 29-13-245

UM 29-13-816

Ni. 7941

Ni. 140; MN and year date

faint, but probable; CBS

9513 is a cast of this text

Q.2.115.132 IX - - year 21 Ni. 5895

Q.2.115.133 X - 16 - year 21 CBS 3042, published as BE

XIV 35; Torczyner, p. 94,

No. 71

Q.2.115.134 X - - year 21 UM 29-15-719

Q.2.115.135 rxi?l 5 - year 21 CBS 12902, published as BE

XIV 40; RN broken in date,

but complete in oath formula

Q. 2.115.136 XII - - year 21 Ni. 130; CBS 9535 is a cast of

this text

Q.2.115.137 [] - 9 - year 21 Ni. 339

Q.2.115.138 - year 21 CBS 3767, published as PBS

II/2 15

Q.2.115.139 - year 21 CBS 11647, published as PBS

II/2 13

Q.2.115.140 - year 21 CBS 11883, published as PBS

II/2 14

Q.2.115.141 - year 21 CBS 11799, published as PBS

II/2 16

Q.2.115.142 - year 21 CBS 11863

Q.2.115.143 - year 21(+) UM 29-13-370

Q.2.115.144 - year 21 UM 29-13-875

Q.2.115.145 - year 21 UM 29-15-690

Q.2.115.146 VIII - 19 - year 22 CBS 3032, published as BE

XIV 36

oi.uchicago.edu

Q. KURIGALZU 239

Q.2.115.147 - year 22 CBS 6082, published as BE

XIV 37; Torczyner, p. 33,

No. 19

CBS 6612

CBS 11894, published as

PBS II/2 17

UM 29-15-669

CBS 7721

CBS 3044, published as BE

XIV 38; Torczyner, p. 64,

No. 37

Q.2.115.153 VIII 9 - year 24 CBS 15050

Q.2.115.154 VII? 4 - [] CBS 11912

Q.2.115.148

Q.2.115.149

Q.2.115.150

Q.2.115.151

Q.2.115.152

XI -

[] - 16

- year 22

- year 22

- year 22

- year 23

- year 23

9

4

4

- year 24

- []

- []

- [1

Q.2.115.155 XI - - [] N 3407

Q.2.115.156 [] - 4 - [] Ni. 2230; CBS 9525 is probably

a cast of this text

Q. 2.115.157 TMNl - 17 - [] CBS 7272, published as PBS

VIII/2 158; collated

Q.2.115.158 CBS 11147.

Q.2.115.159 CBS 11436.

Q.2.115.160 CBS 11740.

Q.2.115.161 CBS 11951, published as PBS II/2 18.

Q.2.115.162 Ni. 6677.

Q.2.115.163 *UM 29-13-815.

Q.2.115.164 *UM 29-15-245.

Q.2.115.165 UM 29-15-127.

Q. 2.115.166 UM 29-16-619.

Q.2.115.167 A tablet or tablets dating from the reign of Kurigalzu

were found in the Merkes section of Babylon: WVDOG

XLVII 13, 54, 159, 164, 165, 185, 189, 194, 205, PI. 4

(House III 27pl), PI. 5 (House VII 24/25q2).

Q.2.115.168 Tablet in Istanbul, number unknown, dated XI-19-"the

year in which Kurigalzu, the king, built the

Ekurigibar(r)a." The date is mentioned by Unger in

Forschungen und Fortschritte X (1934) 256 (where the

number of the text is given as "Ni. 2860"), in AfO X

oi.uchicago.edu

240 II. CATALOGUE OF SOURCES

(1935-36) 93, and cited in transliteration by Kraus,

WZKM LII (1953-55) 239. The text cannot be located

(the number Ni. 2860 is now assigned to another tab­

let) .

Q.2.116 *Assur 6211. Fragment of an alabaster tablet, apparently a con­

temporary Assyrian royal inscription relating the Assyrian mon­

arch's defeat of [Kur]igalzu. Published by Ebeling, AOB I 46-49

(transliteration, translation), who ascribed it to Enlil-nirari.

Grayson, ARI I, No. 334.

Q.3 Later sources

Q.3.1 A real-estate document written during the reign of Kadasman-Enlil

(I/II) mentions Kurigalzu son of Kadasman-Harbe as bestower of an
w

earlier land grant. Texts: J.2.19.

Q.3.1.1 BM 91036 i 4 (BBSt, No. 1).

Q.3.1.2 BM 135743 i 4.

Q.3.2 CBS 12914, a legal text possibly from the time of Nazi-Maruttas

published as BE XIV 39, mentions the reign of Kurigalzu son of

Kadasman-Harbe (line 8). Text: U.2.24.375.

Q.3.3 VAT 151 4- 1878, an Amarna letter from Burna-Burias to Akhnaton pub­

lished as EA 11, states that (the earlier) Kurigalzu had been sent

gold by an ancestor of Akhnaton (rev. 19'-20'). Text: E.2.15.

Q.3.4 BM 29785, an Amarna letter written from Burna-Burias II to Tutankh-

amon published as EA 9, mentions that Kurigalzu, an ancestor (literal­

ly "father") of Burna-Burias, turned down a request from the

Canaanites to form an alliance against Egypt (lines 19-30). Text:

E.2.13.

Q.3.5 Various royal inscriptions of Nazi-Maruttas refer to the later

Kurigalzu as that king's father.

Q.3.5.1 AO 7704, published in Delaporte, Cat. Louvre II 179-80,

A. 821 i 3. Text: U.2.3.

Q.3.5.2 CBS 4543, 4547, and 4549, published as PBS XV 52, line

r2M. Text: U.2.6.

Q.3.5.3 *CBS 8671, published as BE I 55 and PBS XV 56, line F41.

Text: U.2.7.

Q.3.5.4 CBS 8681+, published as BE I 75 (= PBS XV 54) + BE I 136

+ BE I 137, line 5'. Text: U.2.4.

oi.uchicago.edu

Q. KURIGALZU 241

Q.3.5.5 CBS 8685, piiblished as BE I 78, line T2'l# Text:

U.2.5.

Q.3.5.6 CBS 8728, published as BE I 56. Text: U.2.14.

Q.3.5.7 CBS 14572, published as PBS XV 53, line 5. Text: U.2.11.

Q.3.5.8 ES 1921, published as BE I 58, line 4. Text: U.2.12.

Q.3.5.9 E§ 1924, published as BE I 53, line T5l. Text: U.2.9.

Q.3.5.10 Sb 21, a royal land grant published in MDP II 86-92,

i 3 and ii 28. Text: U.2.19.

6 CBS 12914, a legal text possibly from the time of Nazi-Maruttas

published as BE XIV 39, mentions the later Kurigalzu as the father

of Nazi-Maruttas (line 9). Text: U.2.24.375.

7 UM 29-15-246, an economic text that mentions the thirteenth year of

Nazi-Maruttas (rev. 2), also mentions the later Kurigalzu as RN's

father (rev. 6). Text: U.2.24.168.

8 Ni. 8017, an economic text probably from the reign of Nazi-Maruttas,

mentions a Kurigalzu (line 3), perhaps only in the context of an

earlier year date. Text: U.2.24.145.

9 VAT 9820, an Assyrian epic fragment published in AfO XX (1963) PI. 5,

mentions Kurigalzu as the father of Nazi-Maruttas in a passage deal­

ing with the latter's relations with Assyria (ii 12'). Text:

U.2.27.3.

10 U 7788h, an economic text from about the time of Sagarakti-Surias

published as UET VII 63, mentions purukkti offerings confirmed by a

king Kurigalzu (line 5). Text: V.2.10.244.

11 Sb 30, a kudurru from the time of Kastiliasu IV published in MDP II

93-94, mentions an earlier land grant made by Kurigalzu son of

Burna-Burias (i 18-19, cf. i 6). Text: 0.2.5.

12 Ni. 11111, a Middle Babylonian roster of servile laborers, mentions

year 23(?) of a fKurigalzul (i' 3'-4').

13 The Tukulti-Ninurta Epic refers to an old conflict between Enlil-

nirari and Kurigalzu, presumably the younger (ii 29'-30'). Text:

W.2.5.

14 VA Bab. 667 (BE 6378), a votive inscription of Meli-Sipak published

as WVDOG IV, No. 2, calls Meli-5ipak the "son" (i.e., descendant)

of a Kurigalzu. For an explanation of this reference, see

Or XXXVIII (1969) 326. Text: S.2.3.

oi.uchicago.edu

242 II. CATALOGUE OF SOURCES

Q.3.15 Inscriptions of Marduk-apla-iddina I mention a Kurigalzu as being

an ancestor of that king.

Q.3.15.1 BM 90850, a kudurru published as BBSt, No. 5, i 25.

Text: R.2.3.

Q.3.15.2 NBC 9502, a kudurru, ii. Text: R.2.9.

Q.3.15.3 VAT 4131, a building inscription published as VAS I

34, i 20. Text: R.2.1.

Q.3.16 *In Chronicle P iii 23, the name of the later Kurigalzu is pre­

sumably to be restored as the father of Nazi-Maruttas.

Q.3.1? IM 57150, a Neo-BabyIonian temple inventory published as VET IV

143, mentions a Kurigalzu as donor of a gold object (lines 5-6).

The donors are arranged in chronological order, and this Kurigalzu

is preceded by a Burna-Burias and followed by Meli-Sipak.

Q.3.18 Cylinder inscriptions of Nabonidus tell of a Kurigalzu1s unsuc­

cessful attempts to locate the temenos of the Eulmas temple in

Agade and cite an inscription of Kurigalzu to that effect: CT XXXIV

30 ii 32-36; less complete duplicate: VAB IV 246 ii 32-36. Detailed

bibliography of texts: Berger, AOAT IV/1 377-78 (Nabonidus Cylinder

111,4). [Jaritz No. 52]

Q.3.19 *S.U. 52/133, a text of undetermined type published as STT I 45,

mentions a Kurigalzu in broken context (line 4). For preliminary

comments, see Edzard, ZA LV (1963) 265.

47
Q.4 Writing of the royal name

Q.4.1 In contemporary non-economic texts

Q.4.1.1 Ku-ri-gal-zu (passim in royal inscriptions, kudurrus, pri­

vate seals, etc.: e.g., MDP XXVIII 12:1; RT XXIII [1901]

133:1; BBSt, No. 2 Face B:3; BE I 38:f41)

Q.4.1.2 Ku-ri-gal-zu (royal inscriptions: CT XXXVI 6 i 1 (K I);

BM 89134:1; OIP XIV 46:4, 47:4; PBS XV 50:4; VET I 155 face

4; VVB I 54, No. 14:3; Q.2.22:4; private seals: Q.2.109:3,

Q.2.110:2, Q.2.111:6, Q.2.112:5)

u7The name is properly rendered as Kuri-galzu, meaning "shepherd of the Kassite(s)"; cf.

V R 44 i 23 (Ku-ur-gal-zu) and Balkan, Kassitenstudien I (New Haven, 1954) 2, 66-67, 163.

As stated above, the unhyphenated form is retained here in English transcription because it

has become quasi-traditional.

oi.uchicago.edu

Q. KURIGALZU 243

Q.4.1.3 JCu-ri-gal-zu (royal inscriptions: UET I 155 side 3, 159:1

variant; UVB I 54, No. 15:4; Q.2.5:7, 18, rev. Ul, 10
48

[contemporary?]; *IM 50010 iv 18'-19')

Q.4.2 In contemporary economic texts (all here referring to Kurigalzu II)

Q.4.2.1 Ku-ri-gal-zu (BE XIV 10:1 and 59, 13:10, 18:1; PBS II/2

4:1, 7:1; and passim; by far the most common orthography in

this category)

Q.4.2.2 dKu-ri-gal-zu (BE XIV 20:7, CBS 3043:21, Ni. 355 rev. 4,

Ni. 379:12)

Q.4.2.3 \u-ri-gal-zu (BE XIV 14:13, 17:11, 35:10; CT LI 22:7)
d 4Q

Q . 4 . 2 . 4 Kur-e-gal-zu (BE XIV 36:12 and p o s s i b l y 3 8 : U 7 1)

Q .4 .3 In l a t e r t e x t s

Q . 4 . 3 . 1 Ku-ri-gal-zu (Amarna l e t t e r s o f Burna-Burias I I : EA 9 : 1 9 ,

11 r e v . 1 9 ' , 20' [a l l r e f e r r i n g t o K I] ; l e g a l t e x t p o s s i b l y
v 50

from the r e i g n o f Nazi -Maruttas : BE XIV 39:8 [K I] ; r o y a l

i n s c r i p t i o n s o f Nazi-Maruttas t h a t r e f e r t o h i s f a t h e r

[K I I] : BE I 53:T51, 5 8 : 4 , 75 [= PBS XV 54] + BE I 136-37:

T5' l ; D e l a p o r t e , Cat. Louvre I I 179, A. 821 i 3 , PBS XV

5 3 : 5 ; kudurru from the r e i g n o f Nazi -Maruttas : MDP I I

86-88 i 3 , i i 28 [K I I] ; economic t e x t s probably from the

r e i g n o f Nazi -Maruttas : N i . 8017:3 ; kudurru from the r e i g n

o f K a s t i l i a s u IV: MDP I I 93 i 18 [K I I] ; v o t i v e i n s c r i p t i o n

o f Mel i -S ipak: WVDOG IV, No. 2 : 5 ; roya l i n s c r i p t i o n o f

Marduk-apla- iddina I : VAS I 34:20; kudurrus from the r e i g n

of Marduk-apla- iddina I : BBSt, No. 5 i 25 , NBC 9502 i i ;

Middle Assyr ian e p i c t e x t : AfO XX [1963] PI . 5 i i 1 2 ' ;

Neo-BabyIonian i n v e n t o r y : UET IV 143:T61)

**8The var iat ion in determinatives in these t e x t s () w i l l probably not prove s i g n i f i ­

cant in determining whether to ass ign i n s c r i p t i o n s to Kurigalzu I or Kurigalzu I I . Note that

the same brick (UET I 155) has m on one s ide and on the other . S imi lar ly , the s e a l s of

Durl-Ulmas, Q.2.108 and Q.2.109, have and , r e s p e c t i v e l y .

**9This wri t ing of the RN might be taken as favoring a transcr ipt ion Kure-gralzu, but the

Middle Babylonian e / i d i s t i n c t i o n i s not always c o n s i s t e n t .
5 0Note that the name of Kurigalzu II i s preceded with a divine determinative in the f o l ­

lowing l i n e of the t e x t .
5 1 I t i s d i f f i c u l t t o t e l l whether there may have been a determinative preceding the name

of Kurigalzu in the royal i n s c r i p t i o n of Nazi-Maruttas BE I 78:3 ' (K I I) .

oi.uchicago.edu

244 II. CATALOGUE OF SOURCES

Q.4.3.2 Ku-ri-gal-zu (later Middle Babylonian economic text:

UM 29-15-246 rev. '61; Chronicle P ii 10', iii 10, U21,

F151, 18, and originally also T231 [K II, only part of

the masculine personal determinative is preserved in the

last-cited line (the rest of the name must be totally re­

stored)]; possibly the Tukulti-Ninurta Epic ii T30'l;

Synchronistic History i 18' and possibly i Q6'l; STT I

45:4; royal inscriptions of Nabonidus: CT XXXIV 30 ii 32

and I jR 69 ii 32)

Q.4.3.3 Ku-ri-gal-zu (real-estate document from the reign of a

Kadasman-Enlil: BBSt, No. 1 i 4 and duplicate, BM 135743

i 4 [K I]; legal text possibly from the reign of Nazi-

Maruttas: BE XIV 39:9 [K II])

Q.4.3.4 Kur-ri-gal-zu (royal inscription of Nazi-Maruttas: BE I

56 [K II])

Q.4.3.5 []-al(?)-zu (royal inscription of Nazi-Maruttas: BE I 55

[= PBS XV 56] line 4).

Q.5 Miscellaneous notes

Q.5.1 IM 812 (U 1663), according to records in the Iraq Museum, is a

sandstone door socket with an almost completely obliterated in­

scription thought to belong to Kurigalzu; I have been unable

either to verify or to disprove this attribution. The socket

was found at the great entrance to the easternmost room on the

southeast side of the Nanna courtyard.

Q.5.2 OIP XXII, No. 660, a seal in the Newell Collection, has been in­

terpreted as bearing a votive inscription of [Kurigalzu son of

Burna-Bur]ia£; but it is difficult to judge how the name ending in

-ias is to be restored and whether it should indeed be interpreted

as a patronymic. [Jaritz No. 136 (K II); El-Wailly 22-S-A.l (K II)]

Q.5.3 YBC 12082, an unpublished Middle Babylonian economic text whose

date is not preserved, may come from the reign of Kurigalzu because

of its similarity to the dated texts PBS II/2 6, 7, 12, 16, etc.

See Hallo, JCS XVIII (1964) 62 and n. 47.

Q.5.4 CBS 6613 {BE XIV 11) has been assigned to Kurigalzu by Clay, the

publisher of the text. Only fJCu(?)l-[] of the RN is preserv

and, since prosopography is presently of no assistance, it is

oi.uchicago.edu

Q. KURIGALZU 245

difficult to determine why the text could not with equal justice—

if the traces are as copied—be assigned to Kudur-Enlil.

5 It is uncertain whether the Kurigalzu mentioned in Jrag XI (1949)

147, No. 8 rev.(?) 26 (= IM 51003, a Middle Babylonian economic

text from Dur-Kurigalzu) is a king; cf. E.2.31 above.
m̂1

6 It is uncertain whether Ku-ri-gal-z[u] mentioned in broken con­

text in CBS 8505 rev. 7' is to be identified with this king.

7 For the use of Kurigalzu as a personal name and as a family name

in first-millennium Babylonia, see Balkan, Kassitenstudien I

(New Haven, 1954) 67 and Landsberger, Bischof, p. 68, n. 140.

An additional reference may occur in Nimrud Letter LXXII rev. 20'

(Iraq XXVII [1965] PI. III).

8 DK -44, an inscribed brick published in photo in Iraq, Suppl. 1944,

PI. XII, Fig. 15 and in transliteration and translation ibid., p. 15,

is assigned by Jaritz [No. 13] and by El-Wailly [17-B-4] to

Kurigalzu I. Borger, HKL III 22, suggests a possible attribution to

Kudur-Enlil. The text preserves no royal name.

9 IM 50114 (DK -26), a macehead published in Iraq, Suppl. 1945, p. 13

(transliteration), Pis. XXV-XXVI Figs. 27-28 (photo, drawing) and

elsewhere, is assigned by Jaritz [No. 91] and by El-Wailly [22-V-27]

to Kurigalzu II. It is uncertain whether the text contains just

a royal name (Kurigalzu) or a place name (Dur-Kurigalzu); further

study is needed.

10 *BM 35322 (= Sp. II, 893), a literary-historical text edited by

Grayson, BHLT, chap. 5, is said by the editor to be an historical

epic that might be concerned with approximately the time of Kurigalzu

II.

11 An Iraq Museum registry book records Kassite period finds from Eridu.

Among these is IM 54925, a stamped brick with a twelve-line inscrip­

tion listed as being from the "time of Kurigalzu." I have been

unable to verify this statement or to find out why the brick was

assigned to this time (i.e., because of RN occurring in the inscrip­

tion, because of the dimensions of the brick, or the like). The

brick is said to have been found on the surface at Eridu.

12 **HS 122, to be published as TuM NF V 25 (Petschow No. 52), is dated

ITI.GAN.GAN.i) Uj.16.KAM MU.9.KAM diC[a-] (collation). It is

oi.uchicago.edu

246 II. CATALOGUE OF SOURCES

presumably to be assigned to the reign of either Kadasman-Turgu

or Kadasman-Enlil I/II

Q.5.13 To judge from the photos published in WVDOG XV, PI. 8, Fig. 76

(middle object on the right) and WVDOG LXII, PI. 422 (see the

general description ibid., p. 36 under No. 5), there is a circular

stone object (possibly a disk) that probably bears an unpublished

four-line Sumerian votive inscription of a Kurigalzu to a goddess

(name illegible from photos); found at Amran-ibn-Ali in Babylon.

Q.5.14 For further possible distinctions between texts of Kurigalzu I and

II, see Part I.C.3 ("Typological Distribution") above.

oi.uchicago.edu

R. MARDUK-APLA-IDDINA I

Marduk-apla-iddina, thirty-fourth king of the Kassite dynasty, reigned for
1 v

thirteen years. The son and successor of Meli-Sipak, he was succeeded in turn

v 2

by Zababa-suma-iddina, whose relationship to him is unknown.

The reading of this king's name has been discussed recently in ZA LIX (1969)

242-44. Weissbach's old theory that two kings named Marduk-apla-iddina ruled
during the Kassite dynas
324 for further details.

during the Kassite dynasty seems somewhat unlikely today; see Or XXXVIII (1969)

R.l Chronological sources

R.l.l Kinglist A ii 13'—a reign of 13 years for "Marduk-apla-iddina, his

son" (i.e., son of Meli-Sipak).

R.l.2 *A. 117 (Assur 14616c) ii 9'—Weidner in AfO III (1926) 70 copied

this line (from a photo) as though it read r AMAR.1UTU-A-MU.

Collation of the tablet and of the excavation photo (1971) showed

that only the initial personal determinative could be positively

verified; the traces might fit m [AMA] rR.UTU-A-SUMl[(x)], but no

single sign could be read with reasonable probability.

R.2 Contemporary sources

R.2.1 VAT 4131. Damaged clay tablet containing a later copy of a royal

inscription recording the building of Ezida in Borsippa for Marduk.

Published by Ungnad, VAS I 34 (copy). See also R.5.3 below.

[Jaritz No. 220; El-Wailly 34-B-l]

R.2.2 *Sb 22. Limestone kudurru recording a royal land grant from Meli-

Sipak to Marduk-apla-iddina. Though Marduk-apla-iddina in the

text bears only the title arassu, "his servant," he is assumed to

be identical with the future king because of the extensive land

1Kinglist A ii 13'.

^Genealogy according to his own inscriptions or colophons written during his reign: VAS I

34:15; BBSt, No. 5 i 23; MDP II 91, 2& Medaillon, line 3; R.2.8 i 16. Also Kinglist A ii 13'.

3MDOG XI (1902) 14, WVDOG IV 6. Weissbach did not repeat this theory later when he wrote the

article "Babylonien" for RLA I.

247

oi.uchicago.edu

248 II. CATALOGUE OF SOURCES

holdings and generous tax exemptions bestowed on him. Principal

publication: Scheil, MDP II 99-111; Marduk-apla-iddina is mentioned

in i 39 and ii 4. For a fuller bibliography, see S.2.6 below*

R.2.3 BM 90850 (D.T. 383). Limestone kudurru recording a royal land

grant to Marduk-zakir-sumi, a bel pifyati; found on the west bank

of the Tigris opposite Baghdad. Principal publication: King, BBSt,

No. 5 (pp. 24-29 and Pis. XXXI-XLII: photos, transliteration, trans­

lation). Noteworthy earlier editions: IV R (1st ed.) 41-43 (copy

and drawing of symbols); IV R (2d ed.) 38 (copy); Peiser, KB IV

60-63 (transliteration and translation); Hinke, SSS XIV, No. 4

(copy). [Steinmetzer No. 5, L 5; Seidl No. 62; Jaritz Nos. 221

and 226; El-Wailly 34-K-l]

R.2.4 Sb 26. Dark limestone kudurru recording the settlement of a law­

suit regarding land in the province of Hudadu (Bagdadu?), which

litigation was initiated in the accession year of RN; found at

Susa. Principal publication: Scheil, MDP VI 31-39, Pis. 9-10

(photos, transliteration, translation). Copy from photo (including

some collations): Hinke, SSS XIV, No. 3. Further notes by Borger,

AfO XXIII (1970) 23-26. [Steinmetzer No. 51, P 16; Seidl No. 61;

Jaritz No. 223; El-Wailly 34-K-2]

R.2.5 AS 6018 (Sb 33). Fragmentary light limestone kudurru recording

legal actions (concerning a field) undertaken in the reign of RN;

found at Susa. Principal publication: Scheil, MDP VI 39-41, PI. 11,

No. 1 (photos, transliteration, translation). Photo in Seidl,

PI. 23c. Further publication by Borger, AfO XXIII (1970) 11-17

(photo, copy, transliteration, translation, commentary). [Stein­

metzer No. 49, P 14; Seidl No. 59; Jaritz No. 224; El-Wailly 34-K-3]

R.2.6 AS 6035 (Sb 169). Fragmentary black limestone kudurru recording

the royal confirmation of an earlier royal land grant made by

Adad-suma-usur; found at Susa. Principal publications: Scheil,

MDP VI 42-43 (transliteration) and Borger, AfO XXIII (1970) 17-23

(copy, transliteration, translation, commentary). [Steinmetzer

No. 52, P 17; Seidl, G 3; Jaritz No. 225; El-Wailly 34-K-4]

R.2.7 IM 67953. Broken black limestone kudurru recording a royal land

grant. Principal publication: Page, Sumer XXIII (1967) 45-67,

Pis. 1-6 (photos, copy, transliteration, translation, commentary).

oi.uchicago.edu

R. MARDUK-APLA-IDDINA I 249

4
Corrections by Borger, AfO XXIII (1970) 26. [Seidl No. 51]

R.2.8 Unnumbered black stone kudurru in the Archeological Museum, Teheran,

discovered in 1967 in Sarpol-e Zohab in western Iran. Grant of

land in the province of Halman. Published by Borger, AfO XXIII

(1970) 1-11 (photos, copy based on the photos, transliteration,

translation, commentary).

R.2.9 *NBC 9502. Kudurru possibly mentioning RN. Photo in Hallo and

Simpson, The Ancient Near East (New York, 1971) p. 104, Fig. 19.

(Information courtesy of W. W. Hallo.)

R.2.10 Sb 21. Copy of a kudurru made during the reign of RN after a wall

collapsed on the original clay "stele" {nara sa fcasibi) written in

the reign of Nazi-Maruttas. At that time a short note was added

describing the circumstances under which the copy was made. Prin­

cipal publication: Scheil, MDP II 86-92 (the addenda written in the

time of RN occur after column iv). [Jaritz No. 222] A more

complete bibliography may be found below under U.2.19.

R.2.11 Economic texts

R.2.11.1 VII - [] - year 2 B. 177; RN partially
d

preserved: AMAR.UTU-

IBIL[A-x-(x)]

R.2.11.2 XII -3?(+)- year f4?(+)l text in private col­

lection in Lebanon

(photos and informa­

tion kindly furnished

by D. Kennedy)

R.2.11.3 IX - 17 - year 5 U 7788a, published as

UET VII 26

**To which the following notes may be added. Miss Page's treatment of Arad-Ea (pp. 47-50)

was already superseded by W. G. Lambert's statements in JCS XI (1957) 1-14 and 112. (i 2')

US.SA.DU is probably to be read itu or ite in MB and early NB kudurrus; compare the syllabic

writings in MDP X, PI. 12 viii 2, BBSt, No. 24:24, and in the unpublished IM 5527 i 9, 12, 15,

fl81 (i-tu-su, "its neighbor," used for adjacent regions on all four sides of the property),

(ii 2') ni-sl. (ii 6f) [h)a-za-an-namz a misplaced accusative is not uncommon in the late Kas-

site period and is to be preferred to a new title. (ii 8', 22') te-mi. (ii 11') sa res sarri.

oi.uchicago.edu

250 II. CATALOGUE OF SOURCES

R.2.11.4 II - 25 - year 6 IM 50025 (DK^ll), pub­

lished in Iraq, Suppl.

1945, PI. XXII, Fig.

24, etc. (photo)

[Jaritz No. 227]

R.2.11.5 IV? - 11 - SAG MU.1(?).KAM BM 38440, published

as Text No. 3 below

R.2.11.6 XI - 4 - year 1.KAM.2.KAM IM 50023 (DK3-8), pub­

lished in Jrag XI (1949)

137 and 146, No. 7

(copy, transliteration,

translation) and Iraq,

Suppl. 1945, PI. XXII,

Fig. 24, etc. (photo)

[Jaritz No. 227]

R.2.11.7 VIII - 15? - year 3.KAM.'2 (?)l.KAM IM 49992 (DK3-9), pub­

lished in Iraq, Suppl.

1945, PI. XXII, Fig. 24,

etc. (photo) [Jaritz

No. 227]

R.2.11.8 [] - 29 - [] IM 50963 (DK^-28), pub­

lished in Jrag VIII

(1946) PI. XVII, Fig.

11 (photo); beginning

of RN broken away

[Jaritz No. 228]

R.2.11.9 *Other tablets that may date from approximately this time

are IM 50088-91 and 50103, all found in the same area

and level as R.2.11.4 and R.2.11.6-7.

R.2.11.10 A text or texts found at Merkes in Babylon and dated in

the reign of RN are mentioned in WVDOG XLVII 13, 58, 185,

PI. 3 (House VI 25p2). Perhaps at least partly identical

with R.2.11.1 above.

5The "etc." here and in R.2.11.6-7 below refers to another publication of the same or a

similar photo published in Sumer I/l (1945) PI. 7 following p. 72 of the Arabic section.

oi.uchicago.edu

R. MARDUK-APLA-IDDINA I 251

R.3 Later s o u r c e s

R. 3 . 1 IM 57150, a NeoHBabyIonian temple inventory pub l i shed as UET IV 143 ,

mentions a v o t i v e o f f e r i n g by RN (l i n e 8) .

R.4 Writ ing o f t h e r o y a l name

R . 4 . 1 In contemporary t e x t s

R . 4 . 1 . 1 AMAR.UTU-IBILA-SUM-na (kudurrus: BBSt, No. 5 i 20; MDP I I

9 1 , 2 e Medai l lon , l i n e 2; MDP VI 33-34 i i 14 , 20 , 29 , 3 4 ; 8

Sumer XXIII [1967] 63 i f51; and p a r t i a l l y r e s t o r e d i n NBC

9502; economic t e x t s : UET VII 26 r e v . 8 , Iraq XI [1949]

146 , No. 7 : f 2 4 1 , BM 38440 r e v . 5 ' , IM 49992:35 , IM 50025:16 ,

IM 50963 r e v . r31, and p o s s i b l y B. 177 r e v . T9'l ° and

R . 2 . 1 1 . 2 r e v . T61)

R . 4 . 1 . 2 AMAR.UTU-IBILA-SUM-na (kudurru d a t i n g from h i s f a t h e r ' s

r e i g n : MDP I I 100 i 39 and 101 i i 4; kudurru d a t i n g from

h i s own r e i g n : AfO XXIII [1970] 5 i 15)

R . 4 . 2 In l a t e r t e x t s

R . 4 . 2 . 1 AMAR.UTU-IBILA-SUM-na (Neo-BabyIonian i n v e n t o r y : UET IV

143:8)

R . 4 . 2 . 2 fm dsG-A-MU (K i n g l i s t A i i 13 ')

R.5 M i s c e l l a n e o u s n o t e s

R . 5 . 1 BM 48498, an unpubl ished c h r o n i c l e (scheduled t o appear i n Grayson,

ABC, Chronic le No. 2 3) , mentions i n i t s t e n t h l i n e the t w e n t y - f i r s t

year o f a Marduk-apla- iddina (broken c o n t e x t) . Marduk-apla-iddina I

and Marduk-apla- iddina I I ru l ed o f f i c i a l l y for on ly 13 and 12 y e a r s ,

r e s p e c t i v e l y ; so t h i s might be connected wi th a d i v e r g e n t Babyloniai

t r a d i t i o n , which dated UET IV 206 i n the twenty-second year o f

^Excluding the fragmentary wri t ing in VAS I 34:10.
7Two other kudurrus might belong here; but AfO XXIII (1970) 19 i 23' (R.2.6) i s lacking the

f ina l [-naj. and AfO XXIII (1970) 13 i 14 (R.2.5) i s broken before the i n i t i a l d iv ine determina­

t i v e and might belong e i t h e r here or under R . 4 . 1 . 2 .
8See ZA LIX (1969) 243, n. 48.

^Sic according to Miss Page's numbering. The copy shows the line to be 6'. The middle of

the RN in this passage is destroyed.
10See R.2.11.1 above.
nWith Marduk-apla-iddina II coming to the throne later for a brief second rule of nine

months.

oi.uchicago.edu

252 II. CATALOGUE OF SOURCES

12
[Mard]uk-apla-iddina, mar rldutu.

R.5.2 For a possible chronicle reference to Marduk-apla-iddina I, see

F.5.2 above. For a possible "prophecy" reference, see F.5.3.

R.5.3 VAT 4131, published as VAS I 34 (text: R.2.1), throws interesting

light on the religious history of the late Kassite period. In line

with W. G. Lambert's observations on the elevation of Marduk to the
13

head of the Babylonian pantheon under the Isin II dynasty, one

may note that Enlil is the god who is said to have raised Marduk-

apla-iddina I to kingship (inu Enlil ana belut mati rapasti issusu

hatta isarta nisisu ana re*em idnusumma, rev. 1-6); and this despite

the dedication of the whole inscription to Marduk. Furthermore, the
14

position of Marduk (or Tutu) as city god of Borsippa in OB times

may have continued at least into the early twelfth century, since

VAT 4131 clearly refers to Marduk (not Nabu) as god of the Ezida

temple (rev. f8-91, 17-18).15

One may compare BM 35042 (text: C.2.4), a late copy of an

inscription of Adad-suma-usur, in which it is stated that Anu and

Enlil first looked with favor upon the late Kassite ruler (lines

1-5), but Marduk named him to kingship (ana belut KUR [] sumsu

ibbu, lines 7-8).

12Probably Marduk-apla-iddina II. See Studies Oppenheim, pp. 16-17.
13In W. S. McCullough (ed.), The Seed of Wisdom (Toronto, 1964) pp. 3-13.
ll+Borger, BiOr XXVIII (1971) 22, n. 5, and W. G. Lambert, RAJ XIX 429.

1 Construction work at Borsippa in the time of Marduk-apla-iddina I is also mentioned in

BBSt, No. 5 ii 11-16.

oi.uchicago.edu

S. *MELI-SIPAK

1
Meli-Sipak, thirty-third king of the Kassite dynasty, reigned for 15 years.

v 2
He succeeded his father, Adad-suma-usur, on the throne and was followed by his

3
son Marduk-apla-iddina I. Another member of the family, his daughter Hunnubat-

Nana(ja), is known from the royal land grant MDP X 93 viii 4-5, 18-19.

The theory that there may have been two Kassite kings named Meli-Sipak is

based on the genealogy in inscription S.2.3 below. The unlikelihood of this

interpretation has been discussed in Or XXXVIII (1969) 326.

5.1 Chronological sources

5.1.1 Kinglist A ii 12'—a reign of 15 (years) and a complete RN (except

for the preceding determinative).

5.1.2 *A. 117 (Assur 14616c) ii 8'--Weidner in AfO III (1926) 70 copied

this line (from a photo) as though it read M[e-l]i- [Sji-JJU. When

I collated the tablet and the excavation photo in 1971, I was unable

to verify any traces other than the initial masculine personal deter­

minative. A tentative reading r Me-li-Si-Hi[U] could be neither

proven nor ruled out.

5.2 Contemporary sources

S.2.1 An unknown number of stamped bricks with inscriptions of Meli-Sipak

were found at Nippur in the repaving of an altar floor in room 13

of level III of the Enlil temple during the 1949/50 season of ex­

cavations (see McCown, JNES XI [1952] 171; OIP LXXVIII 1, 14, and

29). An unpublished report on "Brick Inscriptions from Ekur and

the Enlil Temple," written by F. R. Steele and T. Jacobsen, who

served as epigraphers for the expedition, indicates that bricks

bearing the same inscription were later found in the paving of a

iKinglist A ii 12'.
2BBSt, No. 3 iv 31 (Adad-suma-usur as RN's father). See further Or XXXVIII (1969) 326.
3Kinglist A ii ll'-13'.

253

oi.uchicago.edu

254 II. CATALOGUE OF SOURCES

doorway at the north corner of the temple. According to this

same report, none of the copies of this inscription was recovered

complete; all were "much damaged and hence difficult to read."

The only exemplar of this inscription formally catalogued by

the excavators was 2 NT 484, assigned in the division of finds

to the Oriental Institute-University Museum Expedition, but missing

for many years. In April 1975, as this book was in the final stages

of preparation before going to press, I discovered this brick and

a broken duplicate (2 NT 484A) in a cabinet in the University

Museum. They bear lightly stamped texts, originally twelve lines

long; and very little is now readable other than the royal name

in the first line (Me-li-Si-HU) and the verb at the end (i-du).

According to the expedition records and catalogue of inscriptions,

the brick 2 NT 484 was found on Jan. 20, 1950, in room 13 of level

III of the Enlil temple. It is also available in Oriental Institute

photo No. 46464.

5.2.2 BM 64691 (82-9-18,4672). Clay tablet, supposedly from Abu Habba,

preserving a later copy of eleven lines of a Sumerian building

inscription of RN; the DN in line 1' is almost totally destroyed,

the GN in line 2' badly damaged. In addition, part of one line

of a colophon written in Babylonian is preserved; this indicates

that the text was originally on a brick (fsa elil agurfrul).

5.2.3 VA Bab. 667 (BE 6378). Knob made of red stone containing a votive

inscription (five lines at least partially preserved) of RN, "son"
7

of Kurigalzu; found in a Parthian building in the northern section

of Amran-ibn-Ali at Babylon (MDOG V [1900] 5, No. 15; MDOG XI

[1901-2] 14; WVDOG XV 47, No. 15 [part]; WVDOG LXII 38, No. 22).

Principal publication: Weissbach, WVDOG IV, No. 2 and PI. 1 (copy,

transliteration, translation, notes). Principal further commentary,

^Presumably connected with locus 15 in the temple plan in OIP LXXVIII, PI. 22. Neither

the preliminary report (JNES XI [1952] 171) nor the final report {OIP LXXVIII 16-17) gives

information about inscribed bricks of Meli-Sipak found in this area.
52 NT 484A preserves at least part of the first seven lines.
6According to written information photographed together with the brick for Oriental Institute

photo No. 46464, this brick was found on Jan. 25.
7This genealogy has been discussed in Or XXXVIII (1969) 326.

oi.uchicago.edu

S. *MELI-SIPAK 255

readings, and discussion: Weidner, AfO XVI (1952-53) 24; W. G. Lam­

bert, ZA LIX (1969) 100-101 (including collations by Klengel).

[Jaritz No. 212]

4 BM 90827. Limestone kudurru recording lawsuits concerning the

estate of Bit-Takil-ana-ilisu during the reigns of Adad-suma-iddina,

Adad-suma-usur, and Meli-Sipak. Principal edition: King, BBSt,

No. 3 (pp. 7-18, Pis. V-XXII: photos, transliteration, translation);

earlier publications by Belser, BA II (1894) 187-203 (copy), and

by Peiser, KB III/l 154-63 (transliteration, translation). [Stein-

metzer No. 3, L 3; Seidl No. 25; Jaritz No. 213; El-Wailly 33-K-l]

5 BM 90829. Limestone kudurru recording a royal land grant to

//a-SAR-du, an official (sukkal mu'irri). Principal publication:

King, BBSt, No. 4 (pp. 19-23, Pis. XXIII-XXX: photos, translitera­

tion, translation). Earlier publications by Belser, BA II (1894)

165-69 (copy), and by Peiser, KB IV 56-61 (transliteration, trans­

lation). [Steinmetzer No. 4, L 4; Seidl No. 12; Jaritz No. 219;

El-Wailly 33-K-2]

6 Sb 22. Limestone kudurru recording a royal land grant with tax

exemptions to Marduk-apla-iddina (presumably the future king);

found at Susa. Principal publication: Scheil, MDP II 99-111, Pis.

21-24 (photos, transliteration, translation). Copy: Hinke, SSS

XIV, No. 2. Recent partial transliteration, translation, and

commentary: Kraus, Symbolae David II 10-18. Photo: Seidl, PI. 15a.

[Steinmetzer No. 38, P 3; Seidl No. 32; Jaritz No. 215; El-Wailly

33-K-3]

7 Fragmentary kudurru mentioning a royal land grant to [Me]li-Hala;

found at Susa. Principal publication: Scheil, MDP II 112 (trans­

literation, translation). [Steinmetzer No. 57, P 22; Seidl, G 2;

Jaritz No. 216; El-Wailly 33-K-4]

8 Sb 23. Black limestone kudurru recording a royal grant of various

lands to the princess gunnubat-Nana(ja) ; found at Susa. Principal

publication: Scheil, MDP X 87-94, Pis. 11-13 (photos, translitera­

tion, translation). Recent partial transliteration, translation,

and commentary: Kraus, Symbolae David II 18-23. Another photo:

Seidl, PI. 11a. [Steinmetzer No. 61, P 26; Seidl No. 23; Jaritz

No. 218; El-Wailly 33-K-5]

oi.uchicago.edu

256 II. CATALOGUE OF SOURCES

5.2.9 Unpublished kudurru found at Susa, mentioned in MDP I 180 as No. 12:

"Ce fragment ne contient qu'une petite partie des inscriptions,

on y lit les noms des divinites ta, Ramman, Sala, epouse de Ramman,

MAH (Beltu) et Mi-Sir, et celui du roi sous lequel il a ete grave,

Melisihu (vers 1144-1130 av. J.-C), fils de Ramman-sum-usur, roi

cosseen de Babylone." [Steinmetzer No. 47, P 12; Seidl, G 1;

Jaritz No. 214]

5.2.10 Economic texts

5.2.10.1 VI - 3 - ace. year B. 77, formerly Div. 402

5.2.10.2 XII - 8 - year 1(+) B. 227, RN badly damaged

5.2.10.3 I - - year 2 BM 38124, to be published

in a later volume of this

series

5.2.10.4 Via -[]- year 2 Msk. 73273 (information

courtesy of D. Arnaud)

5.2.10.5 []- year 5 B. 67, formerly Div. 302;

beginning of RN broken

away

5.2.10.6 I - - year 10 U 7787t, published as

UET VII 18

5.2.10.7 I - 11 - year 12 B. 148

5.2.10.8 - year 2.KAM.2.KAM.MA U 77891, published as

UET VII 47

5.2.10.9 V - - year 4.KAM.2.KAM U 7787w, published as

UET VII 70

5.2.10.10 [MU.x.K]AM B. 150, RN damaged

5.2.10.11 A text or texts found at Merkes in Babylon and dated

in the reign o£ RN are mentioned in WVDOG XLVII 13, 58,

185, PI. 3(House VI 25p2). These texts could include

S.2.10.1, 2, 7, and 10 above.

5.2.11 BM 108874. An omen text (in Middle Babylonian script) dated by its

colophon to RN's reign. Principal publication: Gadd, CT XL 48-49

(mixed text edition [copy] in Assyrian script, combining the de­

fective K. 2678+ with BM 108874; the colophon to BM 108874 is copied

separately on Plate 49). The colophon is edited in Hunger,

Kolophone, No. 65 (in line 3 read TUR.RA for BAN.DA). Dated on

VIII-8-MU.3.KAM.2.KAM of RN.

oi.uchicago.edu

S. *MELI-SIPAK 257

Later sources

5.3.1 Genealogical references to Meli-Sipak as father of Marduk-apla-

iddina I in inscriptions of the latter.

5.3.1.1 VAT 4131, a royal inscription published as VAS I 34, men­

tions Meli-Sipak in line 15. Text: R.2.1.

5.3.1.2 BM 90850, a kudurru published as BBSt, No. 5, mentions

Meli-Sipak in i 23. Text: R.2.3.

5.3.1.3 An unnumbered kudurru in the Archeological Museum, Teheran,

published in AfO XXIII (1970) 1-11, mentions Meli-Sipak in

i 16. Text: R.2.8.

5.3.1.4 Sb 21, a copy of an earlier kudurru (from the reign of

Nazi-Maruttas) published in MDP II 86-92, mentions RN in

an addendum (2 Medaillon, line 3). Text: R.2.10, U.2.19.

5.3.2 Sb 26, a kudurru of Marduk-apla-iddina I published in MDP VI 31-39,

mentions earlier legal actions of Meli-Sipak; RN occurs in i 5, ii 4,

12. Text: R.2.4.

5.3.3 Kinglist A in its entry concerning Marduk-apla-iddina I refers to

that king as "his son" (his = Meli-Sipak's) in ii 13'.

5.3.4 IM 57150, a Neo-BabyIonian temple inventory published as UET IV 143,

mentions a votive offering by RN (line 7).

Q

Writing of the royal name

S.4.1 In contemporary texts

5.4.1.1 Me-Ii-Si-HU (royal inscriptions: 2 NT 484:Til and 484A:Q1,

WVDOG IV, PI. 1, No. 2:T41; kudurrus: BBSt, No. 3 v 20, 21,

BBSt, No. 4 i 10, MDP II 100 i 27 and 111 note, MDP II 112:7

[transliteration only], MDP X 88 i 14 and 93 viii 12;

economic texts: B. 148:21, B. 150:1', B. 227:U8'1,

BM 38124:Til, UET VII 18 rev. T121, 47 rev. 6, and 70:2;

colophon to an omen text: CT XL 49 [BM 108874], colophon,

line 2)

5.4.1.2 tfe-li-dSi-HU (kudurru: BBSt, No. 3 iv 17, 36, v 11, vi 31)

5 . 4 . 1 . 3 Mi-li-Si-HU (economic t e x t s : B. 77 rev. 15, Msk. 73273:11

[information courtesy of D. Arnaud]; l a t e copy of a royal

inscr ipt ion: BM 64691:T41)

For the reading of the royal name, see S .5 .2 below.

oi.uchicago.edu

258 I I . CATALOGUE OF SOURCES

9 S . 4 . 2 In l a t e r t e x t s

S . 4 . 2 . 1 Me-li-Si-HU (kudurrus from h i s s o n ' s r e i g n : MDP I I 9 1 ,

2 e Medai l lon , l i n e 3; MDP VI 32-33 i 5 , i i 4 , 12; BBSt,

No. 5 i T231; Neo-BabyIonian i n v e n t o r y : UET IV 143: f71)

S . 4 . 2 . 2 m Me-l i -S i -HU (kudurru from h i s s o n ' s r e i g n : AfO XXIII [1970]

5 i 16; K i n g l i s t A i i 1 2 ' , w i th the i n i t i a l p e r s o n a l d e t e r ­

minat ive t o be r e s t o r e d)

S .5 Misce l l aneous n o t e s

5 .5 .1 AS 6049 (Sb 14) . Fragmentary s t e l e with parts of a Babylonian

inscr ipt ion (curse formula similar to that used in a kudurru) and

of an Elamite inscr ipt ion of Sutruk-Nab&unte; found at Susa. Line 7

of the Elamite text (B) was al leged by Scheil to contain the begin-
v m

ning of the name Meli-Sipak; but a l l that i s v i s i b l e i s fMe-xl[]

(c o l l a t i o n) , which provides l i t t l e support for such an interpretat ion.

Principal publicat ion: Sche i l , MDP IV 163-65, P i s . 16-17 (photo,

t r a n s l i t e r a t i o n , t rans la t ion) . [Steinmetzer No. 64, P 29; Seidl

No. 41; Jar i tz No. 217; El-Wailly 33-K-6]

5 .5 .2 The reading of t h i s king's name i s s t i l l uncertain. To my previous

discussion of the subject in ZA LIX (1969) 238-42, I would l ike to

add the following observations.

The f i r s t element of the royal name i s now at tes ted with both

Meli- and Mil i - as contemporary s p e l l i n g s . The f i r s t a l ternat ive

has been accepted here because i t i s numerically predominant.
(d)~ The reading of the l a s t s y l l ab l e of the divine name Si-gU

s t i l l poses a problem. There i s no d irect evidence whether i t i s

to be read -hu or -pak; but, in addition to observations made in ZA

LIX (1969) 241-42, I would now note that Geers' co l l a t ion of BE XV

190 rev. i ' 1 1 ' , as reported in Balkan, Kassitenstudien I (New Haven,

1954) 114, i s somewhat misleading. A recent c o l l a t i o n of the

passage shows that , in the personal name written Me-li-Si-pa-[x],

E x c l u d i n g the fragmentary w r i t i n g in VAS I 34:f151 (l a t e r copy of a contemporary t e x t) .
1 0 I t i s a l s o the form more commonly used in o t h e r pe r sona l names and i s l ikewise found in

the Kas s i t e - Baby Ionian name l i s t and vocabulary (Balkan, Kassitenstudien I [New Haven, 1954]

69-71 , 2 - 4) .
u N o t v i 15, as in the copy. The columns of the r e v e r s e should be numbered from r ight t o

l e f t , and the top of the p e r t i n e n t column i s miss ing .

oi.uchicago.edu

S. *MELI-SIPAK 259

12
the -pa- t r a c e s are c l e a r ; and, c o n s e q u e n t l y , the s i g n must e i t h e r

be PA i t s e l f or another s i g n t h a t b e g i n s l i k e PA. While one can

hardly assume t h a t a r e s t o r a t i o n -Si-pa-[ak] i s i n e v i t a b l e , one a l s o

cannot r u l e i t ou t as a p o s s i b i l i t y .

5 . 5 . 3 The S y n c h r o n i s t i c H i s t o r y , CT XXXIV 4 2 , K. 4401b i 4 p r e s e r v e s what

might be the s i g n s [-S]i-HU, which have sometimes been i n t e r p r e t e d

as the end o f the k i n g ' s name. This i n t e r p r e t a t i o n seems somewhat
14

u n l i k e l y a t p r e s e n t because o f the current i n t e r p r e t a t i o n of t h e

a d j a c e n t column o f t h i s t a b l e t fragment i n which Ad[ad-suma-usur]

and Zababa-suma-iddina occur i n s u c c e s s i v e s e c t i o n s . S i n c e M e l i -

Sipak r u l e d between t h e s e two monarchs, he would not be expec ted

i n another s e c t i o n o f the c h r o n i c l e .

5 . 5 . 4 For a homonymous M i l i - S i p a k and the occurrence o f t h e name Mel i -

Sipak i n a Kass i t e -BabyIon ian vocabulary , s e e ZA LIX (1969) 239

and 242.

5 . 5 . 5 For a p o s s i b l e c h r o n i c l e r e f e r e n c e t o Mel i -S ipak , s e e F . 5 . 2 above.

For a p o s s i b l e "prophecy" r e f e r e n c e , s e e F . 5 . 3 .

5 . 5 . 6 CBS 8632, a b r i c k p u b l i s h e d as BE I 82 and once a t t r i b u t e d t o

Me l i -S ipak , i s now g e n e r a l l y a s s i g n e d t o Ashurbanipal . See

S t r e c k , Asb., pp. 3 5 2 - 5 3 .

1 2See my copy of t h i s name as Text No. 5 below.
13The l a t t e r a l t ernat ive seems somewhat unl ikely because of the length of the t a i l s of

the two horizontal wedges.
14*My remark in ZA LIX (1969) 239 under 33.B.3.b should be corrected accordingly.

oi.uchicago.edu

T. *NAZI-BUGAS

I t i s u n c e r t a i n whether Nazi-Bugas was inc luded among t h e t h i r t y - s i x K a s s i t e

r u l e r s l i s t e d i n K i n g l i s t A, s i n c e he was a usurper p l a c e d on t h e throne by a

r e v o l t . I f he was i n c l u d e d , he would have been the immediate p r e d e c e s s o r o f

the l a t e r Kurigalzu and presumably the t w e n t y - f i r s t r u l e r o f the dynas ty . He

has been t e n t a t i v e l y reckoned as a king here because he i s g i v e n a r o y a l t i t l e

(sar mat Kardunias) i n the S y n c h r o n i s t i c H i s tory i 1 5 ' . Nothing i s known about

h i s a n c e s t r y o t h e r than t h a t he was not o f r o y a l d e s c e n t .

T . l Chronolog ica l s o u r c e s

T . l . l S y n c h r o n i s t i c H i s t o r y i 8 ' - 1 7 ' — r e c o r d i n g how, i n t h e time o f

A s s u r - u b a l l i t I , a r e v o l t i n Babylonia deposed A s s u r - u b a l l i t 1 s

grandson and brought Nazi-Bugas t o power; A s s u r - u b a l l i t subsequent ly

d e f e a t e d Nazi-Bugas and i n s t a l l e d Kurigalzu (from the o l d K a s s i t e

r o y a l family) on the throne . Grayson, ARI I , Nos. 321-22; ABC,

Chronic le No. 2 1 .

T . l . 2 Chronic le P i 9 ' - 1 4 ' — t e l l i n g s u b s t a n t i a l l y t h e same s t o r y as T . l . l

above, but g i v i n g d i f f e r e n t names t o some o f the p r i n c i p a l c h a r a c t e r s ,

i n c l u d i n g Suz igas for Naz i -Bugas . Grayson, ARI I , No. 325; ABC,

Chronic le No. 22 .

T.2 Contemporary s o u r c e s : none.

T.3 Later s o u r c e s : none.

T.4 Writ ing o f the roya l name

T . 4 . 1 In contemporary t e x t s : u n a t t e s t e d .

T . 4 . 2 In l a t e r t e x t s

T . 4 . 2 . 1 mNa-zi-Bu-ga-as (S y n c h r o n i s t i c Hi s tory i 1 1 ' ; p a r t i a l l y

*The pert inent sec t ion of the document i s broken away.
2Chronicle P's account of the same events omits the royal t i t l e in l i n e 1 3 ' , but the

pert inent passage in Chronicle P appears to be drawn from a damaged source. See Appendix C

below.
3Both Chronicle P and the Synchronist ic History c a l l him the "son of a nobody."

**For a de ta i l ed d iscuss ion of the disagreement in d e t a i l s between the two chron ic l e s ,

see Appendix C.

260

oi.uchicago.edu

T. *NAZI-BUGAS 261

preserved ibid., i 15')

T.4.2.2 mSu-zi-ga-as (Chronicle P i 10\ 13')

T. 5 Note

T.5.1 The reading Nazi-Bugas is usually preferred to Suzigas because its

two elements are attested elsewhere in Kassite personal names, while

Suzigas is not readily analyzed according to the available material.

In addition, Chronicle P, the source that gives the latter variant,

makes several errors in names at this point.

5See R811ig, Heidelberger Studien, pp. 173-77, and Appendix C below.

oi.uchicago.edu

U. NAZI-MARUTTAS

1
Nazi-Maruttas, twenty-third king of the Kassite dynasty, ruled for 26 years.

He succeeded his father, Kurigalzu II, on the throne and was succeeded in turn
2

by h i s son Kadasman-Turgu.

U.l Chronological sources

U . l . l K ing l i s t A i i 2 '—a re ign of 26 (yea r s) , RN not p reserved .

U.1.2 Chronicle P i i i 23-24—beginning of a sec t ion (almost e n t i r e l y mis­

sing) desc r ib ing RN's involvement with an Assyrian k ing . Grayson,

ARI I , No. 521; ABC, Chronicle No. 22.

U . l . 3 Synchronis t ic History i 24 ' -31 '—account of h o s t i l i t i e s between

Adad-ni rar i I and Nazi-Maruttas and the consequent agreement con­

cerning the boundaries between Assyria and Babylonia. Grayson,

ARI I , No. 520; ABC, Chronicle No. 21 .

U.2 Contemporary sources

U.2.1 IM 51929 (p a r t) . Fragmentary stamped b r i ck bear ing a broken Sumerian

i n s c r i p t i o n (at l e a s t seven l i n e s long) of Nazi-Maruttas; found

with o ther b r i ck fragments (none of which p rese rves the name of a

monarch) some two or t h ree k i lometers northwest of Tel l el-Abyad

(near Aqar-Quf). Published in photograph only by Mohammed Al i

Mustafa in Sumer I I I (1947) Fig . 5, No. 41 , with commentary ibid.,

p . 19. [J a r i t z No. 148; El-Wail ly 23-B-l]

U.2.2 L. 7080. Inscr ibed b r i ck from Larsa bear ing a damaged Sumerian

i n s c r i p t i o n of RN, a t l e a s t ten l i n e s long. Catalogued and b r i e f l y

descr ibed by Arnaud, Syria XLVIII (1971) 293; see a l s o Sumer XXVII

(1971) 40.

U.2.3 AO 7704. Block of chalcedony bear ing a n i n e - l i n e possess ion i n s c r i p ­

t i o n of RN, inc luding t i t u l a r y , f i l i a t i o n , and a shor t curse formula.

Published in Delapor te , Cat. Louvre I I , A. 821 (t r a n s l i t e r a t i o n

1Length of reign according to King l i s t A i i 2 ' , where the royal name i s broken away.

The highest date a t t e s t e d in economic t e x t s i s year 24, although a MU.OS.SA RN date i s

a l s o known (U.3 .1) . The place of Nazi-Maruttas in the dynasty has been determined by gene­

a l o g i c a l information furnished by h i s successors .
2Father: see Q.3.5-7. Son: BE I 61:4 .

262

oi.uchicago.edu

U. NAZI-MARUTTAS 263

and translation on pp. 179-80 and a photograph showing the reverse

on PI. 93, Fig. 17). [Jaritz No. 161; El-Wailly 23-V-l]

U.2.4 CBS 8681 + two fragments now in Istanbul (numbers unknown). Blue-

glass (imitation lapis-lazuli) axhead bearing a votive inscrip­

tion (originally at least eleven lines long) of RN to a god whose

name is broken away. All three fragments were found at Nippur in
3

area III among the hoard of objects in the "booths." CBS 8681 was

published by Hilprecht, BE I 75 (copy), and by Legrain, PBS XV 54

(copy); the two Istanbul fragments were published by Hilprecht,

BE I 136 and 137 (copies). Transliterations and translations of

the combined text were published by Zimmern in ZA XIII (1898) 302

(with notes on p. 303) and by Legrain in PBS XV, p. 31. For BE I

136, a transliteration, translation, and notes were published by

J. D. Prince, JAOS XXVI (1905) 94. See also Oppenheim et al.,

Glass and Glassmaking in Ancient Mesopotamia (Corning, 1970)

pp. 148 and 215. [Jaritz No. 159; El-Wailly 23-V-9]

U.2.5 CBS 8685. Blue-glass (imitation lapis-lazuli) axhead bearing a

fragmentary votive inscription of RN (parts of nine lines preserved,

DN lacking). Found at Nippur in the same locus as U.2.4. Published

by Hilprecht, BE I 78 (copy). See also the Oppenheim reference

cited under U.2.4. [Jaritz No. 158; El-Wailly 23-V-7]

U.2.6 CBS 4543, 4547, 4549 (contrary to information given in PBS XV,

CBS 4548 is not part of this text). Several fragments of a blue-

glass (imitation lapis-lazuli) axhead bearing a votive inscription

of [RN] (note filiation in line 3'); parts of six lines of text

are preserved, but the DN is missing. According to the CBS registry

book, these fragments were found on the southern end of the Temple

Hill at Nippur. Published by Legrain, PBS XV 52 (copy; translitera­

tion and translation, ibid., p. 30). Jaritz, No. 139, following

Legrain, interpreted ZA.HA.DA in line 4' as a PN rather than as

the name of the object; the correct interpretation has been pointed

out by Hallo in BiOr XX (1963) 141, n. 88. See also the Oppenheim

reference cited under U.2.4.

U.2.7 CBS 8671. Blue-glass (imitation lapis-lazuli) axhead bearing a

broken Sumerian votive inscription (parts of four lines preserved)

'For a detailed discussion of this find spot, see E.5.5.

oi.uchicago.edu

264 II. CATALOGUE OF SOURCES

of RN to Ninurta(?). Found at Nippur in the same place as U.2.4.

Published in copy by Hilprecht, BE I 55 [Jaritz No. 154; El-Wailly

23-V-4] and by Legrain as PBS XV 56 [Jaritz No. 151; El-Wailly

23-V-12]. See also the Oppenheim reference cited under U.2.4.

U.2.8 A 32767 (9 N 214). Fragment of a lapis-lazuli disk preserving parts

of nine lines of a votive inscription of RN; the name of the god

to whom the dedication was made is broken away. Found at Nippur in

the Pennsylvania dump south of the Parthian fortress wall. Pub­

lished by Biggs, AS XVII, No. 55 (copy, transliteration).

U.2.9 Eg 1924. Fragment of a lapis-lazuli disk bearing a six-line votive

inscription of RN to Enlil. Found at Nippur in the same place as

U.2.4. Published by Hilprecht, BE I 53 (copy). [Jaritz No. 152;

El-Wailly 23-V-2]

U.2.10 CBS 14576. Broken lapis-lazuli disk bearing five lines of a votive
4

inscription of RN to Enlil. Found at Nippur (locus unrecorded).

Published by Legrain, PBS XV 55 (copy; translation, ibid., p. 31).

[Jaritz No. 150; El-Wailly 23-V-ll]

U.2.11 CBS 14572. Lapis-lazuli disk bearing a six-line votive inscription

of RN to Ninurta. Found at Nippur (locus unrecorded). Published

by Legrain, PBS XV 53 (copy; translation, ibid., p. 30). [Jaritz

No. 149; El-Wailly 23-V-10]

U.2.12 E§ 1921. Fragmentary lapis-lazuli disk preserving five lines of a

Sumerian votive inscription of RN to Nusku. Found at Nippur in the

same place as U.2.4. Published by Hilprecht, BE I 58 (copy). El-

Wailly under 23-V-8 listed this text by mistake as BE I 158; Jaritz

included both the real number BE I 58 [Jaritz No. 157] and the non­

existent El-Wailly number BE I 158 [Jaritz No. 160] as though they

were separate inscriptions.

U.2.13 Eg 1926. Lapis-lazuli disk containing a five-line votive inscription

of RN to Nusku. Found at Nippur in the same place as U.2.4. Pub­

lished by Hilprecht, BE I 54 (copy). [Jaritz No. 153; El-Wailly

23-V-3]

U.2.14 CBS 8728. Magnesite knob containing a Sumerian votive inscription

(one circular line) of RN to Enlil. Found at Nippur in the same

place as U.2.4. Published by Hilprecht, BE I 56 (copy, photo).

^Traces of the tops of the signs in the fifth line are preserved (collation).

oi.uchicago.edu

U. NAZI-MARUTTAS 265

[Jaritz No. 155; El-Wailly 23-V-5]

U.2.15 CBS 8727. Magnesite knob containing a Sumerian votive inscription

(one circular line) of RN to En[lil]. Found at Nippur in the same

place as U.2.4. Published by Hilprecht, BE I 57 (copy, photo).

[Jaritz No. 156; El-Wailly 23-V-6]

U.2.16 L-29-450. Lapis-lazuli disk bearing a four-line Sumerian votive

inscription to Enlil.

U.2.17 IM 49991 (DK -33). Fragment of a white stone kudurru preserving

parts of two columns of text. Found near the top level in room

20 of the temple area at Aqar-Quf. Dated VHI-year 5 of RN. Pub­

lished in photograph in Baqir, Iraq, Suppl. 1944, PI. XVIII, Fig.

21, and in Seidl, PI. 1; mentioned by Baqir, Iraq, Suppl. 1944,

pp. 11, 13 (No. 8), and 15. [Seidl No. 2; Jaritz No. 162]

U.2.18 L. 7072. Kudurru from Larsa containing the record of a land grant

of RN. Catalogued by Arnaud, Syria XLVIII (1971) 291; photos and

description by J. Margueron, ibid., pp. 280-81, Fig. 5, and

PI. XVIII, No. 1. Published by Margueron and Arnaud, RA LXVI (1972)

148-51, 164-69 (photos, copy, transliteration, translation, notes);

photos are also published in Sumer XXVII (1971) PI. XXII. Cf. also

ibid., p. 36.

U.2.19 Sb 21. Later stone copy of a document originally drawn up in the

reign of RN concerning a royal land grant. The copy, made after

the original clay "stele" (nara sa hasbi) was broken in the reign

of Marduk-apla-iddina I, was found at Susa. Published by Scheil,

MDP II 86-92, Pis. 16-19 (photos, transliteration, translation);

other photos in Seidl, PI. 19b-c. Copy: Hinke, SSS XIV, No. 1

(see ibid., pp. ix-x concerning the conditions under which the copy

was made). Further literature: Borger, HKL I 443. [Steinmetzer

No. 37, P 2; Seidl No. 48; Jaritz No. 163; El-Wailly 23-K-l]

U.2.20 Two steles, each carved with a matching figure of a goddess (pre­

sumably originally designed to face each other as a pair) and bearing

across the skirt of the divine figure a sixteen-line Sumerian

private votive inscription to Inanna in the name of a kartappu

official of RN.

U.2.20.1 W 18281. Found at Uruk in a court near the northeast

outer wall (Nordostzingel) Q b XIV 5. Published by

oi.uchicago.edu

266 II. CATALOGUE OF SOURCES

Falkenstein, UVB XII-XIII 42-44 (copy, trams1iteration,

translation, notes) and PI. 23b (photo).

U.2.20.2 MMA 61.12 Slightly more worn than W 18281, but occasional­

ly preserving more of some signs. A small photograph of

this stele has been published by Vaughn Crawford et al.,

Ancient Near Eastern Art (The Metropolitan Museum of Art,

Guide to the Collections [New York], 1966) p. 17, Fig. 27.

U.2.21 BM 81-7-1,3395. Terra-cotta animal (dog?) with a damaged twenty-

five-line Sumerian private inscription to Gula in the name of

Ninurta-resusu, satammu of Eugal (the text presumably written at an

earlier stage in his career than U.2.22); RN mentioned in line 15.

Published by Sollberger, JAOS LXXXVIII (1968) 191-95 (copy, trans­

literation, translation, notes).

U.2.22 *BM 92699 (82-7-14,4460). Quadrangular clay prism, supposedly

found at Sippar, bearing an almost intact thirty-four-line

inscription to Adad in the name of Ninurta-resusu, nisakku of Enlil

(the text presumably written at a later stage in his career than

U.2.21). Published by Sollberger, JAOS LXXXVIII (1968) 191-97

(copy, transliteration, translation, notes). This could date from

the reign of Nazi-Maruttas or later.

U.2.23 BM 129534. Brown and white agate seal bearing a four-line (Sumeri­

an?) inscription of a "servant" of Nazi-Maruttas (reading of per­

sonal names uncertain). Published in Carnegie, Southesk Catalogue

II 84, as Q 6 41 [Jaritz No. 164; El-Wailly 23-S-B.l]

U.2.24 Economic texts

CBS 12905, published as BE

XIV 41

Ni. 6051

Ni. 6741

CBS 3016, published as BE

XIV 41a

Ni. 7016

N 2011

CBS 11676, published as PBS

II/2 19

5The iconography of the stele is discussed by Spycket, RA LIV (1960) 73-84; see also Wiseman,

Iraq XXII (1960) 167.

U.2.24.1

U.2.24.2

U.2.24.3

U.2.24.4

U.2.24.5

U.2.24.6

U.2.24.7

III -

V -

V -

VI -

VIII -

IX -

X -

"

6 -

12 -

-

-

7 -

8 -

year

year

year

year

year

year

year

1

fl?(-

K+)

1

K+)

1?

1

oi.uchicago.edu

U. NAZI-MARUTTAS 267

U.2.24.8

U.2.24.9

U.2.24.10

U.2.24.11

U.2.24.12

U.2.24.13

U.2.24.14

U.2.24.15

U.2.24.16

U.2.24.17

U.2.24.18

U.2.24.19

U.2.24.20

U.2.24.21

U.2.24.22

U.2.24.23

U.2.24.24

U.2.24.25

U.2.24.26

U.2.24.27

U.2.24.28

U.2.24.29

U.2.24.30

XI - [] - year 1(+)

- year 1

- year 1(+)

- year 1(+)

I - 3 - year 2

II 3 - year 2

VIII - 13 - year 2

IX - 26 - year 2

X - 15 - year 2

XI - 2(+)- year 2

XI - 10?(+)- year 2

XI 18 - year 2

XII - 30 - year 2

- year 2

- year 2

- year 2

II - 27 - year 3(+)

IV - 16 - year 3

V

VII

23 - year 3

20 - year 3

VII - 22 - year 3

IX - 18 - year 3

fMNl - - year 3

*N 2607

CBS 11655, published as

PBS I1/2 21

Ni. 7519

UM 29-15-796

Ni. 7982; CBS 9504 is a cast

of this tablet

CBS 3005, published as BE

XIV 42; Torczyner, pp. 88-89,

No. 64

CBS 13097

Ni. 3174; days 177-26

CBS 6085, published as BE

XIV 43; Torczyner, pp. 82-83,

No. 55

CBS 7208

AO 4067, published as TCL

IX 47; collated

*N 2148; RN not in date, but

in a preceding section

CBS 8864; days 16-30

CBS 11144

HS 135, to be published as

TuM NF V 26; Petschow No. 47

*Ni. 11202; year 2 mentioned

in heading

Ni. 6915

CBS 3010, published as BE

XIV 45

Ni. 2207; CBS 9534 is a cast

of the same text

HSM 1128 (893.5.30); days

6-20

CBS 6886

Ni. 6684

CBS 10234, published as BE

oi.uchicago.edu

268 II. CATALOGUE OF SOURCES

U.2.24.31

U.2.24.32

U.2.24.33

U.2.24.34

U.2.24.35

U.2.24.36

U.2.24.37

U.2.24.38

U.2.24.39

U.2.24.40

U.2.24.41

I -

V -

V -

V -

V -

- year 3

2 - year 4

1 - year 4

2 - year 4

13 - year 4

18 - year 4

V - 20 - year 4

V - - year 4

VI - 9 - year 4

VI - 29 - year 4

VII - 21(+)- year 4

U.2.24.42 VII - 24 - year 4

U.2.24.43 IX - 17 - year 4?

U.2.24.44 X - 2 - year 4

U.2.24.45

U.2.24.46

U.2.24.47

U.2.24.48

U.2.24.49

U.2.24.50

U.2.24.51

U.2.24.52

U.2.24.53

X -

XI -

XI -

XII -

XII -

XII -

f

[

26 -

9(+)-

20 -

1 -

6 -

-

] -

] -

-

year

year

year

year

year

year

year

year

year

4

4

4

4

4

4

4(+)

4(+)

4?

XIV 46

UM 29-15-693

Ni. 5920; XII-23 to 1-2

BM 17729

UM 29-13-427b

Ni. 6323

Ni. 104; seal impression

published by Scheil, RT XIX

(1897) 51-52 (slightly in­

accurate copy and transla­

tion)

E.A.H. 176, published as

BE XIV 46a

UM 29-13-430

Ni. 6750; days 1-9

UM 29-13-902

CBS 3657, published as PBS

II/2 20; days 17-21(+)

UM 29-15-777; less likely:

year 14

CBS 11930

UM 29-15-641 (one of two

tablets sharing the same

museum number)

CBS 6075, published as BE

XIV 47

UM 29-13-906

Ni. 7379

UM 29-13-205

Ni. 12335

CBS 3015

CBS 10548

N 2552

*Ni. 11982 (most of RN broken

away)

Erroneous ly l i s t e d as CBS 6644 in BE XIV.

oi.uchicago.edu

U.2.24.54

U.2.24.55

U.2.24.56

I -

I -

II -

2 - year 5

10 - year 5

[] - year 5

U.2.24.57

U.2.24.58

U.2.24.59

U.2.24.60

U.2.24.61

U.2.24.62

U.2.24.63

U.2.24.64

U.2.24.65

U.2.24.66

U.2.24.67

III -

IV -

V -

VII? -

VIII -

VIII -

VIII -

IX -

X -

XI -

XI -

21

15

23

6

21

[?]

2

2(+)

8

25

-

-

-

-

-

-

-

-

-

-

-

year

year

year

year

year

year

year

year

year

year

year

5

5

5

5

5

5

5(+)

5

5

5

5

U.2.24.68

U.2.24.69

U.2.24.70

U.2.24.71

U.2.24.72

U.2.24.73

U.2.24.74

U.2.24.75

U.2.24.76

U.2.24.77

U.2.24.78

U.2.24.79

U.2.24.80

XII

XII

XII

TMNl

I

II

II

V

VII

VII

fMNl

U. NAZI-MARUTTAS 269

UM 29-15-699

Ni. 2594

CBS 3002, published as BE

XIV 48; Torczyner, pp. 55-

57, No. 27

UM 29-13-435

Ni. 454

UM 29-13-817

CBS 8110; days 14-23

N 2545

CBS 12901, published as PBS

II/2 22

UM 29-13-857

UM 29-15-703

UM 29-13-855

Ni. 2204

CBS 14180, published as PBS

XIII 80; MJ XI (1920) 133-39

(photo, translation, commen­

tary) [Jaritz No. 146]

2 - year 5 Ni. 6515

15 - year 5 Ni. 6052; days 2-15

- year 5 CBS 13352

2 - year 5(+) CBS 12616

- year 5 Ni. 6354

- year '51 date mentioned in *L. 39443

25 - year 6 UM 29-13-944

5 - year 6? CBS 6625, published as BE

XIV 44; collated

19 - year 6 Ni. 6540

2 - year 6 CBS 10254, published as BE

XIV 48a; days 1-2

6 - year 6 UM 29-13-898

18 - year 6?(+) CBS 10964; VI-25(+) to VII-

18

3 - year 6?(+) CBS 3728

oi.uchicago.edu

II. CATALOGUE OF SOURCES

U.2.24.83

U.2.24.84

U.2.24.85

U.2.24.86

U.2.24.87

U.2.24.88

U.2.24.89

U.2.24.90

U.2.24.91

U.2.24.92

VIII -

VIII -

t] -

[] -

I -

IV -

VI? -

Via -

VII -

1 -

24 -

5?(+)-

6(+) -

-

3 -

27 -

-

23 -

-

year

year

year

year

year

year

year

year

year

year

7

7(+)

7(+)

7(+)

7

8

8

8?

8(+)

8

U.2.24.93

U.2.24.94

IX -

XI -

6 -

14 -

- year 8

- year 8

U.2.24.81 fMNl - 7 - year 6? UM 29-13-894; or year 16

U.2.24.82 [] - [] - year 6? Ni. 6533; year "5" possible,

but less likely; days

T6(+)l-[]

Ni. 7294

Ni. 7614

CBS 7211

UM 29-15-250

Ni. 6602

UM 29-15-685; days 1-3

CBS 10238; days 22-27

*Ni. 11756; RN uncertain

Ni. 7715

HS 134, to be published

as TuM NF V 29; Petschow

No. 31

UM 29-15-653

CBS 3001, published as

BE XIV 50; Torczyner, pp. 94-

95, No. 73

Ni. 6740

CBS 13101, published as PBS

II/2 24; XI-28 to XII-5

CBS 7758

Ni. 1620

UM 29-15-981

N 4525

Ni. 7801

- [year] 9(+) *Ni. 6198; possibly [year]-

19 or, less likely, [day]

9(+)-[year x]

U.2.24.103 VII - 4 - year 9 CBS 6154, published as BE

XIV 51

U.2.24.104 VIII - - year 9 Ni. 3078

U.2.24.105 - year 9 Ni. 6339

U.2.24.106 II - 9 - year 10(+) Ni. 798

U.2.24.95

U.2.24.96

U.2.24.97

U.2.24.98

U.2.24.99

U.2.24.100

U.2.24.101

U.2.24.102

XI -

XII -

II -

III -

IV -

Via -

- year 8

5 - year 8

- year 8

- year 8

[] - year 9

8 - year 9

28 - year 9

- [year]

oi.uchicago.edu

U. NAZI-MARUTTAS 271

U.2.24.107

U.2.24.108

U.2.24.109

U.2.24.110

U.2.24.Ill

U.2.24.112

U.2.24.113

U.2.24.114

U.2.24.115

U.2.24.116

U.2.24.117

U.2.24.118

U.2.24.119

U.2.24.120

U.2.24.121

U.2.24.122

U.2.24.123

U.2.24.124

U.2.24.125

VI[a?]-

IX -

X -

X -

X -

X -

X -

XI -

XII -

XII? -

FXII71-

I -

I -

I -

II -

9 -

7 -

4(+)-

5 -

20 -

21 -

21 -

-

15 -

25 -

25? -

-

-

-

-

3 -

15 -

22 -

-

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10(+)

11

11

11

11

CBS 12933, published as PBS

II/2 25

CBS 7242

Ni. 2244

Ni. 401

Ni. 6516

Ni. 319; CBS 9503 is a cast

of this tablet

Ni. 381

Ni. 6499

UM 29-15-205

CBS 7732, published as PBS

VIII/2 161; collated

N 2531

BM 82683

CBS 3290

Ni. 6610

UM 29-16-231

Ni. 7799

Ni. 7424

Ni. 383

CBS 3003, published as BE

XIV 52; Torczyner, p. 61,

No. 33

U.2.24.126 III - 6 - year 11 Ni. 90; CBS 9508 is a cast

of this tablet

U.2.24.127 III - 14 - year 11 Ni. 485; CBS 9506 is a cast

of this tablet

UM 29-13-971

N 2604

Ni. 8483; CBS 9523 is a cast

of this tablet

U.2.24.131 VI - 14 - year 11 Ni. 661

U.2.24.132 VI - 16 - year 11 Ni. 469

U.2.24.133 VI - 19 - year 11 UM 29-13-587

U.2.24.134 VII - 5(+)- year 11 Ni. 8651

U.2.24.128

U.2.24.129

U.2.24.130

IV -

IV -

V -

M + >-

20(+)-

16 -

year 11

year 11

year 11

oi.uchicago.edu

II. CATALOGUE OF SOURCES

U.2.24.135

U.2.24.136

U.2.24.137

U.2.24.138

U.2.24.139

U.2.24.140

U.2.24.141

U.2.24.142

U.2.24.143

U.2.24.144

U.2.24.145

U.2.24.146

U.2.24.147

U.2.24.148

U.2.24.149

U.2.24.150

U.2.24.151

VII -

VIII -

VIII -

VIII?-

IX -

XI -

XI -

XI -

I -

III -

V -

VI -

VI -

VI -

26

T21

19

23

18

19

29

29

11

28

3(+)

7?

[1

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

11

11

11

11

11

11

11

1M+)

11

11

11

12

12

12

12(+)

12

12

U.2\24.152

U.2.24.153

U.2.24.154

U.2.24.155

U.2.24.156

U.2.24.157

U.2.24.158

U.2.24.159

U.2.24.160

U.2.24.161

IX -

IX -

X -

X -

XI -

XII -

[1 -

II -

II -

VI -

5 -

6 -

10 -

-

25 -

r

ll<+>-

24 -

-

10 -

year

year

year

year

year

year

year

year

year

year

12

12

12

12(+)

12

12

12

13

13

13

Ni. 1510

CBS 3053, published as BE

XIV 53

UM 29-15-651

CBS 10754

Ni. 6353

Ni. 6682

Ni. 6422

CBS 10477, published as BE

XIV 54 and PBS I1/2 23

N 2268

date mentioned in *Ni. 6199

date mentioned in *Ni. 8017

Ni. 35

Ni. 879

Ni. 6139

Ni. 6420

CBS 12928, published as PBS

II/2 27

*A 30074 = 2 NT 718; see

also OIP LXXVIII 76-77, 145;

RN badly damaged and ques­

tionable

CBS 3009, published as BE

XIV 55; VIII-20 to IX-5

N 2888

HSM 1495 (899.2.117)

N 4403; IX-X

HSM 1479 (899.2.101)

CBS 3011, published as BE

XIV 56; XI-XII

Ni. 7400

Ni. 6557

CBS 3018, published as BE

XIV 57; RN in line 2

Ni. 391

oi.uchicago.edu

U. NAZI-MARUTTAS 273

U.2.24.162 VIII? - 29 - year 13 CBS 11991

U.2.24.163 XII - 9 - year 13 Ni. 6546

U.2.24.164 XII - - year 13 CBS 3323, published as BE

XIV 58; I-XII

U.2.24.165 [] - 19(+)- year 13 N 6301

U.2.24.166 - year 13 E.A.H. 177, published as

BE XIV 56a; Torczyner,

pp. 79-82, No. 54

U.2.24.167 - year 13(+) Ni. 12277

U.2.24.168 - year 13 date mentioned in *UM 29-15-

246 rev. 2; RN also in rev. 6;

contemporary ?

U.2.24.169 I - 22(+)- year 14(+) N 6302

U.2.24.170 I? - - year 14(+) Ni. 167; MN quite uncertain;

year could range from 14 to

19

U.2.24.171 II - ? - year 14?(+) CBS 3366, published as BE

XIV 64; collated

U.2.24.172 III - 22 - year 14(+) Ni. 6742

U.2.24.173 IV - 12 - year 14 *Ni. 8382; RN probable

U.2.24.174 IV - 21 - year 14 Ni. 865

U.2.24.175 IV - 26 - year 14 CBS 9836

U.2.24.176 VI - 17 - year 14(+) CBS 11629, published as PBS

II/2 28

U.2.24.177 VI - 26 - year 14 CBS 3013, published as BE

XIV 59; Torczyner, p. 95,

No. 74

U.2.24.178 VI - 29 - year 14 BM 13626 = 96-3-28,717;

published as CT LI 25;

Figulla, Cat. I 128

U.2.24.179 VI - 30 - year 14 CBS 6646; days 16-30

U.2.24.180 VII - 3 - year 14 CBS 3028, published as BE

XIV 60; Torczyner, p. 68,

No. 40

U.2.24.181 VII - 21 - year 14 Ni. 2193

U.2.24.182 VIII - 17 - year 14 Ni. 79

oi.uchicago.edu

II. CATALOGUE OF SOURCES

U.2.24.183 VIII - 19 - year 14 Ni. 348

U.2.24.184 VIII - 24 - year 14(+) N 6303

U.2.24.185 VIII - 29 - year 14 Ni. 6550

CBS 11487

CBS 3027, published as BE

XIV 61

CBS 3054, published as BE

XIV 62

Ni. 2229; CBS 9515 is a

cast of this tablet

CBS 12528, published as

PBS I1/2 28a

CBS 3340, published as BE

XIV 63

Ni. 2996

CBS 11631, published as PBS

II/2 29

CBS 11471

UM 29-13-300

Ni. 6544

U.2.24.197 XI - - year 14(+) Ni. 748

U.2.24.198 (XII) - - year 14 HS 130, to be published as

TuM NF V 5; Petschow No. 26;

month and year mentioned

some lines apart in the text

U.2.24.199 I - - year 15 CBS 3025, published as BE

XIV 65

U.2.24.200 I - - year 15 CBS 11542

U.2.24.201 II - 4 - year 15 CBS 11476

U.2.24.202 II - 18? - year 15 Ni. 7783; day might also be

ri91

U.2.24.203 III - 5 - year 15 CBS 3026, published as BE

XIV 66; museum number listed

incorrectly in BE XIV, p. 66

U.2.24.204 III - 11 - year 15 Ni. 7835; days 10-11

U.2.24.205 III - 27 - year 15 UM 29-13-854

U.2.24.186

U.2.24.187

U.2.24.188

U.2.24.189

U.2.24.190

U.2.24.191

U.2.24.192

U.2.24.193

U.2.24.194

U.2.24.195

U.2.24.196

IX -

IX -

IX -

X -

X -

X -

XI -

XI -

XI -

XI -

XI -

10 -

11 -

11 -

11 -

12 -

20 -

9(+)-

19 -

20 -

20(+)-

24 -

year 14

year 14

year 14

year 14

year 14

year 14

year 14

year 14

year 14

year 14?

year 14

oi.uchicago.edu

U. NAZI-MARUTTAS 275

U.2.24.206 IV - 12 - year 15 Ni. 960

U.2.24.207 IV - 26(+)- year 15 Ni. 12216; days 22-26(+)

U.2.24.208 IV - 26(+)- year 15(+) CBS 11474

U.2.24.209 V - 3 - year 15 CBS 6161, published as BE

XIV 67

U.2.24.210 V - 15 - year 15 Ni. Ill

U.2.24.211 V - 16 - year 15 Ni. 190

U.2.24.212 V - 17 - year 15 Ni. 490

U.2.24.213 VI - 4 - year 15 BM 13609 = 96-3-28,700;

published as CT LI 24;

Figulla, Cat. I 126

UM 29-13-845

Ni. 68; CBS 9505 is a cast

of this tablet

*N 4351; XI-[]

CBS 3012, published as BE

XIV 68

Ni. 3178; CBS 9552 is a

cast of this tablet

UM 29-13-931

UM 29-13-896

Ni. 441; days 7-12

Ni. 7968; days 1?-14; CBS

9514 is a cast of this text

U.2.24.223 IV - 20 - year 16 Ni. 6502

U.2.24.224 V - 11? - year 16(+) CBS 11467; days 2-11?

U.2.24.225 VI - 4 - year 16 Ni. 1392

U.2.24.226 VI - 6 - year 16 Ni. 6548

U.2.24.227 VI - 28(+)- year 16 CBS 3719, published as PBS

II/2 30; salt-encrusted

U.2.24.228 VIII - 1 - year 16 CBS 11484

U.2.24.229 VIII - 21 - year 16 UM 29-13-933 (one of two

tablets with this museum

number)

U.2.24.230 VIII - 23 - year 16 CBS 11448; days 4-8, 22, and

23

U.2.24.214

U.2.24.215

U.2.24.216

U.2.24.217

U.2.24.218

U.2.24.219

U.2.24.220

U.2.24.221

U.2.24.222

VI -

XII -

[] -

I -

I -

II -

II -

III -

6

29

1

11

1

12

14

- year 15

- year 15

- year 15

- year 15

- year 16

- year 16

- year 16

- year 16

- year 16

oi.uchicago.edu

U.2.24.232

U.2.24.233

U.2.24.234

U.2.24.235

U.2.24.236

U.2.24.237

U.2.24.238

U.2.24.239

U.2.24.240

U.2.24.241

IX -

IX -

IX -

X -

X -

X -

XI -

XII -

XII -

[MN] -

27

30

30

6

9

X

30

24

29

- year 16

- year 16

- year 16

- year 16

- year 16

- year T161

- year 16

- year 16

- year 16

- year 16

276 II. CATALOGUE OF SOURCES

U.2.24.231 VIII - 29 - year 16 CBS 3007, published as BE

XIV 69; Torczyner, p. 86,

No. 59

CBS 11465

CBS 6080, published as BE

XIV 71; days 19-30

CBS 6081, published as BE

XIV 70; days 19-30

CBS 6636, published as BE

XIV 72

HSM 1478 (899.2.100)

Ni. 6551

Ni. 844; days 25-30; CBS 9517

is a cast of this tablet

UM 29-13-867

Ni. 6673

HS 163 + 173 -l- 192, to be

published as TuM NF V 30;

Petschow No. 32; from year

15 to [MN]-year 16

Ni. 662; CBS 9547 is a cast

of this tablet

UM 29-13-291

CBS 10991, published as

BE XIV 73

CBS 13102, published as PBS

II/2 31

CBS 6634

CBS 3052, published as BE

XIV 74

CBS 10541

CBS 8880

Ni. 7777

Ni. 164

CBS 11473

CBS 13376

U.2.24.242

U.2.24.243

U.2.2'4.244

U.2.24.245

U.2.24.246

U.2.24.247

U.2.24.248

U.2.24.249

U.2.24.250

U.2.24.251

U.2.24.252

U.2.24.253

I -

I -

III -

Via -

VII -

VIII -

X -

X -

XI -

XI -

XII -

2

5

2

29

13

22

15

2

23?

22

—

-

-

-

-

-

-

-

-

-

-

-

year 16

year 17

year 17

year 17

year 17

year 17

year 17

year 17

year 17

year 17

year 17

year 17

oi.uchicago.edu

U. NAZI-MARUTTAS 277

U.2.24.254

U.2.24.255

U.2.24.256

U.2.24.257

U.2.24.258

U.2.24.259

U.2.24.260

U.2.24.261

U.2.24.262

U.2.24.263

U.2.24.264

U.2.24.265

U.2.24.266

U.2.24.267

U.2.24.268

U.2.24.269

U.2.24.270

U.2.24.271

U.2.24.272

U.2.24.273

U.2.24.274

U.2.24.275

U.2.24.276

U.2.24.277

U.2.24.278

U.2.24.279

U.2.24.280

U.2.24.281

U.2.24.282

TMNl

TMNl

TMNl

fMNl

I

I

I

II

III

III

III

IV

VI

VI

VI

Via

IX

IX

X

XI?

XII

XII

[]

TMN1

TMNl

I

III

-

-

—

-

-

-

—

-

-

—

-

-

-

-

-

•

—

—

-

-

-

-

-

-

-

-

—

17(+)-

23? -

25 -

27 -

7 -

25(+)-

-

20 -

4 -

8 -

-

26 -

24 -

25 -

[3 -

10 -

1 -

3 -

28 -

20 -

13 -

17 -

3 -

17 -

21 -

-

-

10 -

4 -

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

17

17

17

17

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

19

19

Ni. 384

Ni. 11885

Ni. 2231; days 2-25; MN

ends in .[A]M (possibly XI)

Ni. 8178; MN ends in GAR

Ni. 7825

CBS 11493

BM 38287; copy made on V-20-

year 17 of Nebuchadnezzar II

Ni. 455

Ni. 7840

CBS 3721, published as PBS

II/2 33

CBS 8559

Ni. 331; days 7-26

Ni. 6553

Ni. 6690

N 6304

CBS 3705, published as BE

XIV 75; days 6-10

CBS 11959, published as PBS

II/2 32; collated

Ni. 115; CBS 9536 is a cast

of this tablet

Ni. 7962

UM 29-13-888

UM 29-13-963

Ni. 7981

CBS 6639

Ni. 6306

Ni. 6686; MN ends in .AM

N 2615

Ni. 8488

UM 29-15-305

CBS 3014, published as BE

XIV 76

oi.uchicago.edu

278 II. CATALOGUE OF SOURCES

U.2.24.283

U.2.24.284

U.2.24.285

U.2.24.286

U.2.24.287

U.2.24.288

U.2.24.289

U.2.24.290

U.2.24.291

U.2.24.292

U.2.24.293

U.2.24.294

U.2.24.295

U.2.24.296

U.2.24.297

U.2.24.298

U.2.24.299

U.2.24.300

U.2.24.301

U.2.24.302

U.2.24.303

U.2.24.304

U.2.24.305

U.2.24.306

U.2.24.307

U.2.24.308

IV -

VI -

VI -

VII -

VIII -

IX -

IX -

X -

X -

X -

XI -

XII -

[] -

[1 -

II -

II -

II -

V -

Via -

VIII -

IX -

XII -

ill -

VII -

VIII -

20 -

14 -

25 -

16 -

3 -

-

9 -

14 -

—

-

30 -

21?(+)-

26 -

-

4?(+)-

22(+)-

-

25 -

16 -

2 -

14 -

19 -

19 -

2 -

14 -

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

year

19

19

19?

19

19

19

19

19

19

19

19

19

19

19

19

20

20(+)

20

20

20

20

20

20

21

21

21

Ni. 6680

CBS 11658, published as PBS

II/2 35

Ni. 191; CBS 9529 is a cast

of this tablet

CBS 3006, published as BE

XIV 49; Torczyner, p. 94,

No. 72

Ni. 6773; 1-1 to VIII-16

Ni. 7693

Ni. 2582

Ni. 2603

CBS 3004, published as BE

XIV 77; Torczyner, p. 95,

No. 75

HS 129, to be published as

TuM NF V 19; Petschow No. 38

CBS 8714

UM 29-15-38

Ni. 6215

Ni. 7948; first term of

date (TA . . . EN . . .)

almost completely missing

Ni. 2934

Ni. 7334; days []-4?(+)

UM 29-15-53

Ni. 438

Ni. 6518

UM 29-13-861

CBS 3167

Ni. 114

UM 29-13-835

UM 29-13-916

Ni. 171

HS 128, to be published as

TuM NF V 37; Aro, Kleider-

texte, No. 1

oi.uchicago.edu

U. NAZI-MARUTTAS 279

U.2.24.309 VIII - 27 - year 21 BM 13278 = 96-3-28,369;

published as CT LI 26;

Figulla, Cat. I 100

Ni. 720; year highly

probable

Ni. 2855

Ni. 7589

UM 29-13-858

CBS 6603; days 2-30

CBS 9896

Ni. 7242

UM 29-13-270

Ni. 318; 1-19 to II-6

CBS 3339, published as BE

XIV 78; days 16-23

Ni. 2215; days 16-[]

CBS 3017, published as BE

XIV 79

Ni. 329; 111-13 to IV-2;

CBS 9543 and CBS 9770 are

casts of this tablet

Ni. 242

UM 29-16-735

Ni. 402

Ni. 7721; from [] to IX-4

UM 29-15-784; days 5-16

Ni. 1508; IX-23 to X-8; CBS

9511 is a cast of this tablet

Ni. 2940

N 1032

CBS 6090, published as BE

XIV 80; IX-XII

CBS 7762

CBS 3349, published as BE

XIV 81

U.2.24.334 IV - 8 - year 23 CBS 6079, published as BE

XIV 82; days F61-8

U.2.24.310

U.2.24.311

U.2.24.312

U.2.24.313

U.2.24.314

U.2.24.315

U.2.24.316

U.2.24.317

U.2.24.318

U.2.24.319

U.2.24.320

U.2.24.321

U.2.24.322

IX -

IX -

IX -

X -

X -

XII -

I -

II -

II -

II -

III -

IV -

2

3

17

13

30

[()]

3?

6

23

2

"

-

-

-

-

-

-

-

-

-

-

-

«»

year 21

year 21

year 21

year 21

year 21

year 21

year 21

year 22

year 22

year 22

year 22

year 22

year 22

U.2.24.323

U.2.24.324

U.2.24.325

U.2.24.326

U.2.24.327

U.2.24.328

U.2.24.329

U.2.24.330

U.2.24.331

U.2.24.332

U.2.24.333

IV -

VI -

VIII -

IX -

IX -

X -

X -

XII -

XII -

III -

-

4(+)-

-

4 -

16 -

8 -

13 -

29 -

-

-

-

year 22

year 22

year 22

year 22

year 22

year 22

year 22

year 22

year 22

year 22

year 23

oi.uchicago.edu

280 II. CATALOGUE OF SOURCES

U.2.24.339

U.2.24.340

U.2.24.341

U.2.24.342

U.2.24.343

U.2.24.344

U.2.24.345

U.2.24.346

II -

II -

II -

III -

IV -

IV -

V -

VII -

8 -

30 -

-

29 -

-

-

-

5 -

year 24

year 24

year 24?

year 24

year 24

year 24

year 24

year 24

U.2.24.335 VI - 30 - year 23 HS 132, to be published as

TuM NF V 72; Petschow No. 7

U.2.24.336 VI(+) - - year 23 Ni. 158

U.2.24.337 IX - - year 23(+) Ni. 389

U.2.24.338 I - - year T241 Ni. 8847; fXIIl-year 23 to

I-year T241

CBS 6649; days 6-8

CBS 3348; 1-1 to 11-30

CBS 6643, published as BE

XIV 80a

Ni. 3173; days 1-29

CBS 3361, published as BE

XIV 83

Ni. 7703

UM 29-16-757

CBS 9757, published as BE

XIV 84; Torczyner, pp. 87-88,

No. 61

CBS 3351, published as BE

XIV 85; days 1-6

Ni. 40; days 1-6

UM 29-13-277

Ni. 426; IX-23 to X-12

CBS 3008, published as BE

XIV 86

Ni. 295; fMNl(+?) to XII-25?

CBS 9898; I-XII

Ni. 2888; mentions V-3 to

VIII-27(+)

Ni. 6725; years 18-24

CBS 12600

Ni. 6421

CBS 3337, published as BE

XIV 87

U.2.24.359 II - [] - [1 CBS 3735, published as PBS

II/2 36

U.2.24.347

U.2.24.348

U.2.24.349

U.2.24.350

U/2.24.351

U.2.24.352

U.2.24.353

U.2.24.354

U.2.24.355

U.2.24.356

U.2.24.357

U.2.24.358

IX -

IX -

IX -

X -

XI -

XII -

XII -

I -

I -

I -

6 -

6 -

9 -

12 -

17 -

25? -

-

-

12 -

26(+)-

-

year 24

year 24

year 24

year 24

year 24

year 24

year 24

year 24

year 24

[]

[1

year x

oi.uchicago.edu

U. NAZI-MARUTTAS 281

U.2.24.360

U.2.24.361

U.2.24.362

U.2.24.363

U.2.24.364

U.2.24.365

U.2.24.366

U.2.24.367

U.2.24.368

U.2.24.369

U.2.24.370

U.2.24.371

U.2.24.372

U.2.24.373

U.2.24.374

U.2.24.375

U.2.24.376

U.2.24.377

U.2.24.378

U.2.24.379

U.2.24.380

U.2.24.381

U.2.24.382

U.2.24.383

U.2.24.384

U.2.24.385

U.2.24.386

U.2.24.387

IV -

IV -

V? -

Via -

VII -

VII -

10 - year x

16? - year fxl

24 - year x

M+>- I

M - [

[] - [

IX - 6?(+)- [

IX - [

X? -

XII -

TMNl -

[] -

TMNl -

[] - [

30 - [

8 - [

12 - [

13 - [

CBS 6637; salt-encrusted;

year possibly 18

Ni. 11919

Ni. 7691

CBS 11680

CBS 6642

N 2360

Ni. 11339; heading mentions

VIII-1 to IX-6?(+)

UM 29-15-54; IV-[] to

IX-[]

CBS 3717

CBS 6635, published as BE

XIV 87a

CBS 10612

Ni. 7419

N 2472; MN possibly

[SU.NUMUN.N]A

CBS 7270 (the number "20" occurs in the date; day or

year?).

CBS 10522.

*CBS 12914, published as BE XIV 39, legal text possibly

drawn up in the reign of RN.

*N 2639.

*N 2997.

Ni. 1331.

Ni. 5822; possibly year 4 or 7, but uncertain.

Ni. 7506.

Ni. 7746.

Ni. 7816.

Ni. 7824.

Ni. 7983.

Ni. 8015.

Ni. 8650.

UM 29-16-617.

oi.uchicago.edu

282 II. CATALOGUE OF SOURCES

7
U.2.25 *CBS 11014. Perhaps late copy of a contemporary poetic (?) text

Q

glor i fy ing the exp lo i t s of RN; presumably from Nippur. Published

by Legrain, PBS XIII 69 (copy) with t rans l i t era t ion and trans lat ion

ibid., pp. 97-99. [Jaritz No. 145; El-Wailly 23-U-l]

U.2.26 *K. 11536. Tablet fragment of undetermined type (h i s tor i ca l - l i t erary?)

and date, written in Babylonian s c r i p t . Na-zi-Muru-tas i s mentioned

in l ine 3. Described in Bezold, Cat. I l l 1175. Published as Text

No. 10 below (copy, t r a n s l i t e r a t i o n , t rans la t ion) .

U.2.27 *Assyrian epic , poss ibly contemporary, dealing with the c o n f l i c t

between Adad-nirari I and Nazi-Maruttas. Discussed by Weidner,

AfO XX (1963) 113-16; t ex t s A, C, and D were found at Assur.

U.2.27.1 VAT 10084, published by Schroeder, KAH II 143 (copy),

and by Ebeling, KAR 260 (copy); No. 106 in Weidner's

catalogue of the l ibrary of Tig la th-p i leser I (see

AfO XVI [1952-53] 211); Weidner, t ext A. [Jaritz No. 147;

El-Wailly 23-E-l]

U.2.27.2 Rm. 293, published by Borger, AfO XVII (1954-56) 369

(copy by W. G. Lambert); see Borger, EAK I 33; Weidner,

t ext B.

U.2.27.3 VAT 9820, published in AfO XX (1963) PI. 5 (copy of the

obverse by Kocher); Weidner, t ex t C.

U.2.27.4 VAT 10889, Weidner, t ext D; for the poor preservation

of th i s t e x t , see AfO XX (1963) 113.

U.2.28 *VAT 11245. Fragment of t a b l e t , poss ibly a contemporary Assyrian

epic and poss ibly to be linked with U.2.27; found at Assur. Pub-

7Rev. 10' (to be read pi DUB m EN.LtL-I A-SU sa (erasure); c o l l a t i o n) mentions E n l i l - n a ' i d ,

a name otherwise a t t e s t e d only in Achaemenid Nippur (TuM I I - I I I 22:6 and 12, 179:13) . The

name of h i s father , Bazuzu, i s a r e l a t i v e l y common name in l a t e Neo-BabyIonian and Achaemenid

t imes. A l a t e or ig in might explain the somewhat unusual s cr iba l ductus of the t e x t . Contrary

to J a r i t z ' suggestion in MIO VI (1958) 248, c o l l a t i o n shows that Legrain*s copy i s reasonably

accurate and cannot be blamed for most of the d i f f i c u l t i e s in the t e x t .
8The royal name i s repeated twice at the beginning of the t ex t (l ine s 1-2) . A campaign (?)

involving Namri i s mentioned in the passage beginning in l i n e 16. (The beginning of l i n e 17

i s to be read ina ki-sur-ri-e, c o l l a t i o n .) If c i t i e s are given to a god (Enli l?) in perpetui ty

(rev. l ' - 4 ') , the t e x t could be an endowment with a l i t e r a r y introduct ion. This requires

further study.

oi.uchicago.edu

U. NAZI-MARUTTAS 283

lished by Ebeling, KAR 116 (copy). [Nazi]-muru-tas is mentioned

in obv.(?) 10'.

9
U.3 Later sources

U.3.1 CBS 13100, an economic text from Nippur published as PBS II/2 26,

is dated VIII-5-MU.US.SA Nazi-Maruttas. The date has been re-

copied and interpreted in WO VI (1971) 153-56. Text: L.2.13.1.

U.3.2 HSM 51, a votive text of Kadasman-Turgu published as BE I 61, refers

to Nazi-Maruttas as that king's father (line 4). Text: L.2.3.

U.3.3 IM 50059 (DK -103), an economic text from Dur-Kurigalzu published

in Irag XI (1949) 133-35 and 144, No. 4, mentions Nazi-Maruttas and

Kadasman-Turgu in an atypical date formula (lines 46-47). Text:

L.2.13.27.

U.3.4 Ni. 6932 and Ni. 7050, ration lists from about the year 1235 B.C.

(or slightly later) that deal with foreign war prisoners, mention

Nazi-Muruttas in sections concerning Elamites (lines 21' and 21,

respectively). Texts: V.2.10.142, 0.2.7.48.

U.3.5 CBS 4790, a later Middle Babylonian letter published as PBS 1/2 77,

deals with a legal dispute and refers to the twenty-second year of

Nazi-Muruttas (lines 15'-16').

U.3.6 The Tukulti-Ninurta Epic ii 31'-32' mentions Adad-nirari I and

Nazi-Maruttas in recounting the history of past Assyro-Babylonian

conflicts. Text: W.2.5.

U.3.7 VAT 9663, a hemerology published as KAR 111, has a colophon that tells

that the tablet's entries derived from extracts made by savants from

texts of Sippar, Nippur, Babylon, Larsa, Ur, Uruk, and Eridu and

presented to Nazi-Muruttas (obv. iv 25-rev. i 3). The pertinent

passage is transliterated and translated by W. G. Lambert, JCS XI

(1957) 8 (cf. ibid., p. 112), and Hunger, Kolophone, No. 292.

U.3.8 YBC 2146, an inscription of Esarhaddon published as YOS I 40, men­

tions Nazi-Muruttas as a prior builder of Ehilianna in Uruk (line

12; passage edited by Borger, Asarhaddon, No. 50).

U.3.9 *BM 34110 (Sp. 210) + BM 35163 (Sp. II, 715), a Neo-BabyIonian

9In this section, the theophoric element of the royal name has been normalized as -Maruttas

or -Muruttas, depending on the orthography employed in each text.

oi.uchicago.edu

284 II. CATALOGUE OF SOURCES

copy of a text of undetermined type published by W. G. Lambert,

RA LXVIII (1974) 149-56 (copy, transliteration, translation, dis­

cussion) , mentions Nazi-Muruttas in line 3 (and a Burna-Burias in

line 1). Earlier publication of BM 35163: Wiseman, Irag XXXVI

(1974) PI. LVI.

U.4 Writing of the royal name

U.4.1 In contemporary non-economic texts

U.4.1.1 Na-zi-Ma-ru-ut-ta-as (royal inscriptions: Delaporte, Cat.

Louvre II 179-80, A. 821:1; BE I 54:3-4, 58:3; cf. BE I

55 [= PBS XV 56] line 3 and the private votive text JAOS

LXXXVIII [1968] 194: U51)

U.4.1.2 Na-zi-Ma-ru-ut-tas (royal inscriptions: BE I 56; PBS

XV 53:4, 55:3; U.2.16:3; cf. BE I 57, 75 + 136:2', 78:1')

U.4.1.3 Na-zi-Ma-ru-tas (private votive text: U.2.20:T5, 61)

U.4.1.4 Ate-zi-Mum-tas (kudurrus: MDP II 86 i 1, ii 26; IM 49991

ii 9; probably RA LXVI [1972] 166:27; text of undetermined

type: U.2.26:3)

U.4.1.5 mNa-zi-Muru-tas (Assyrian epic: KAH II 143 [= KAR 260] rev.

9', contemporary ?)

U.4.1.6 m * Na(?)-zi-Mar-at-as (private seal inscription: Carnegie,

Southesk Catalogue II 84, Q 0 41:3)

U.4.2 In contemporary economic texts

U.4.2.1 Na-zi-Muru-tas (BE XIV 41:18, 49:12, 78:7, and passim)

U.4.2.Z dNa-zi-Muru-tas (HS 128:18, CBS 8714:9, Ni. 6051:25, and

passim)
d d ^

U.4 .2 . 3 Na-zi- Afuru-tas (BE XIV 68:6)

U.4.2.4 Na-zi-rturu-ut-ta[s] (UM 29-15-784:11)

U.4.2 .5 Na-zi-Muru-ut-as (BE XIV 77:8)

U.4.2.6 Na-zi-Mu-ru-tas (BE XIV 51:12, 63:9; CT LI 25:11; and

passim)

U.4.2.7 dNa-zi-Mu-ru-tas (BE XIV 48a:6, N 2545 rev. 4')

10 Excluding badly damaged writings that do not differ in the i r preserved portions from those

writings l i s t ed here.

oi.uchicago.edu

U. NAZI-MARUTTAS 285

U.4.2.8 Na-zi-Mu-ru-ta-as (PBS 11/2 21:5', Ni. 6750 edge, UM 29-15-

777:10, and passim)
d

U.4.2.9 Na-zi-Mu-ru-ta-as (BE XIV 60:20)

U.4.2.10 mNa-zi-Mu-ru-ta-as (BE XIV 45:9)
d

U.4.2.11 Na-zi-Mur-ut-tas (CBS 10964 rev. 3)

U.4.2.12 [()Na-z]i-Mu-ru-ut-tas (UM 29-15-685 rev. 9)

U.4.2.13 Na-zi-Mu-ru-ut-ta-as (BE XIV 47:11, 48:22; BM 17729:9; and

passim)
d

U.4.2.14 Na-zi-Mu-ru-ut-ta-as (BE XIV 57:2)

U.4.2.15 Na-zi-Mu-ru-ut-as (BE XIV 61:8, Ni. 401:8')

U.4.2.16 Na-zi-Ma-ru-tas (BE XIV 53:7, 56:14, 71:6, and passim)

U.4.2.17 dNa-zi-Ma-ru-tas (BE XIV 82:8, 87:8)

U.4.2.18 mNa-zi-Ma-ru-tas (N 2011:T51; cf. CBS 12600 rev. 6', with

-Itas] restored)

U.4.2.19 Na-zi-Ma-ru-tas (BE XIV 79:12, 87a:T61)

U.4.2.20 Na-zi-Ma-ru-ta-as (Ni. 426:8; cf. CBS 6642:Till, Ni. 158

rev. T81)

U.4.2.21 Na-zi-Ma-ru-ta-as (N 1032 rev. 4'; cf. Ni. 7982:9, which

might end in Fasl)

U.4.2.22 Na-zi-Ma-ru-ut-tas (BE XIV 70:T61, CBS 10238:7, HS 134:40,

Ni. 242:7, and passim)
d

U.4.2.23 Na-zi-Ma-ru-ut-tas (Ni. 7016 edge 1, UM 29-15-653 rev. 6',

and passim)

U.4.2.24 Na-zi-Ma-ru-ut-ta-as (BE XIV 84:10, 85:8; PBS XIII 80 rev.

18; and passim)
d

U.4.2.25 Na-zi-Ma-ru-ut-ta-as (BE XIV 42:22, 76:9-10; PBS II/2

26:13; and passim)

U.4.2.26 Na-zi-Ma-ru-ut-as (BE XIV 50:9)

U.4.2.27 [] r^al-zi-dMa-ru-lut}-[] (Ni. 6198 rev. 13')

U.4.2.28 Na-zi-Ma-ra-ta-as (N 2148 rev. T3'l; cf. Ni. 7519 redgei,

TCL IX 47:T221)

U.4.2.29 mNa-zi-Ma-ra-ta-as (BE XIV 41a:14)

U.4.2.30 mNa-zi-Ma-rat-tas (Ni. 2207 edge)

U.4.2.31 Na-zi-«zi»-Ma-ru-ut-tas (Ni. 6740:8)

U.4.2.32 Na-zi-Mu-ru-«ta»-tas (Ni. 2603:8, Ni. 12277 rev. 2'; to
ta— ^

be interpreted as Na-zi-Mu-ru- tas?)

oi.uchicago.edu

286 II. CATALOGUE OF SOURCES

U.4.3 In later texts

U.4.3.1 Na-zi-Muru-tas (MB letter: PBS 1/2 77:T16'1; ration list

from the time of Kastiliasu IV or later: Ni. 7050:21; NB

text of undetermined type: U.3.9:3)

U.4.3.2 Na-zi-Ma-ru-tas (later MB economic text: Irag XI [1949] 144,

No. 4:46)

U.4.3.3 Na-zi-Ma-ru-ut-tas (inscription of his son Kadasman-Turgu:

BE I 61:4)

U.4.3.4 Na-zi-Ma-ru-ta-as (Tukulti-Ninurta Epic ii 32')

U.4.3.5 Na-zi-Muru-tas (colophon from MA library text: KAR 177 iv

T311; MA epic: AfO XX [1963] PI. 5 ii 12f; Synchronistic

History i 24', 26'; Chronicle P iii 23'; inscription of

Esarhaddon: YOS I 40:12; late copy of poetic text concerning

RN: PBS XIII 69:1, 2, 15 [determinatives in first two lines

not entirely certain])

U.4.3.6 Na-zi-Ma-ru-ut-tta(?)i-as (economic text from reign of

Kadasman-Turgu: CBS 13100:14)

U.4.3.7 Na-zi-Muru-tas (NB copy of offering list: BM 38287:1)

U.5 Note

U.5.1 The Iraq Museum register lists IM 59372 as a text from the sixth

year of Nazi-Maruttas. I have been unable to verify this statement.

oi.uchicago.edu

V. SAGARAKTI-SURIAS

S a g a r a k t i - S u r i a s , twenty - seventh king o f the K a s s i t e dynas ty , fo l lowed Kudur-

E n l i l on the throne and ru l ed for t h i r t e e n y e a r s ; he was succeeded by h i s son

K a s t i l i a s u IV. He ascended t h e throne e a r l y i n t h e month of Nisan and a l s o
2

d i e d e a r l y i n t h e month o f Nisan; hence the l a s t o f f i c i a l regna l year o f h i s

p r e d e c e s s o r was u s u a l l y r e f e r r e d t o as the a c c e s s i o n year o f S a g a r a k t i - S u r i a s ,

and s i m i l a r l y h i s own l a s t regna l year was o f t e n a l l u d e d t o as t h e a c c e s s i o n

year o f K a s t i l i a s u .

V . l Chrono log ica l sources

V . l . l K i n g l i s t A i i 6 '—a r e i g n o f 13 (y e a r s) , an abbrev ia ted RN, and

f i l i a t i o n (mSa-ga-rak-\ti DUMUl-su).

V.2 Contemporary s o u r c e s

V . 2 . 1 CBS 14574. L a p i s - l a z u l i d i s k bear ing a f o u r - l i n e v o t i v e i n s c r i p t i o n

of RN t o Nusku; found a t Nippur. Publ i shed by Legrain , PBS XV 59

(copy) . [J a r i t z No. 188; E l - W a i l l y 27-V-4]

V . 2 . 2 Magnesite knob bear ing a o n e - l i n e v o t i v e i n s c r i p t i o n o f RN t o

E n l i l ; p r e s e n t whereabouts unknown. Found among the hoard of
3

s t o n e s , e t c . , in the "booth" in Nippur area I I I . Publ i shed by

H i l p r e c h t , BE I 69 (copy) . [J a r i t z No. 189; E l - W a i l l y 2 7 - V - l]

V . 2 . 3 Knob bear ing a fragmentary v o t i v e i n s c r i p t i o n o f RN; found a t Susa

*Place in the sequence of rulers and length of re ign: King l i s t A i i 6 ' . We have no

inscr ip t ion of Sagarakti-Surias claiming that Kudur-Enlil was h i s father , though t h i s

genealogy i s given in King l i s t A and by Nabonidus (VAB IV 228 i i i 28-29, 31) . For chrono­

l o g i c a l reasons (i . e . , too many short re igns to allow for the a l l eged number of genera­

t i o n s) , t h i s genealogy may be considered suspect; see the d i scuss ion under P .5 .5 above.

Kas t i l i a su IV c a l l s Sagarakti-Surias h i s father in BE I 70; compare King l i s t A i i 7' and

the d i scuss ion under 0 . 5 . 6 above. Throughout t h i s s ec t ion of the Catalogue, whenever a

Kas t i l i a su i s mentioned without further q u a l i f i c a t i o n , i t w i l l be assumed that the l a s t

king of that name i s meant.
2The e a r l i e s t known economic t e x t i s dated on the f i f t h day of Nisan in h i s access ion

year (YBC 3072). There are a l s o at l e a s t two economic t e x t s dated on the th ird of Nisan

in K a s t i l i a s u ' s access ion year (Ni. 5856, Ni. 6258).
3This locus i s d iscussed in E.5 .5 above.

287

oi.uchicago.edu

288 II. CATALOGUE OF SOURCES

(presumably booty from Babylonia). Published by Scheil, MDP XIV

32 (No. 2) (copy, transliteration, translation). [Jaritz No. 190;

El-Wailly 27-V-3]
4

V.2.4 "LB 976" (former number). Round onyx bearing a three-line votive

inscription of RN to Gula (collated). Published in transliteration

and translation by Bohl, Meded., 78B, No. 2, p. 49 (line 1 in Bohl's

transliteration is not on the text, and lines 3-4 are in a single

case). Published earlier by Scheil, RT XIX (1897) 56 (translitera­

tion). [Jaritz No. 191; El-Wailly 27-V-2]

V.2.5 ND 3498. Fragmentary red bead ("carnelian") with a four-line votive

inscription of RN to Enlil(?); found at Nimrud. Published by

Wiseman, Jrag XV (1953) 154 (copy) and 149 (transliteration, catalogue).

Identified as an inscription of RN by Borger, EAK I 72-73, who sug­

gested that it may have been brought from Nippur to Kalhu around

the time of Tukulti-Ninurta I.

V.2.6 *A 32727 (9 N 124). Fragmentary red, black, and brown stone bead

with hole pierced lengthwise through the center, bearing part of

a short votive inscription of RN (divine name not preserved).

According to the Nippur excavation card catalogue in the Oriental

Institute, this bead was purchased during the 1964/65 season, but

was supposedly a surface find. Published by Biggs, AS XVII, No. 57

(copy). The orthography of the preserved section of the RN

[t]i-[]r(x)l-ia-as (collated) points to Sagarakti-Surias

rather than Kastiliasu because:

(1) the royal votive inscriptions of Kastiliasu always spell

his name Kas-til-ia-su (i.e., neither -ti- nor a final -as

is used);

(2) royal votive inscriptions of Sagarakti-Surias use both -ti-

and final -as.

V.2.7 *Fragmentary axhead of blue glass (imitation lapis lazuli) bearing

^The object in question seems now to have no LB number; and LB 976 (BBhl's designa­

tion for this object in Meded., 78B, No. 2, p. 49) is now assigned to an OB tablet.
5Biggs, AS XVII 16, n. 6, raised the possibility that a modern workman might have

carried it from Nippur to Nimrud.
6See 0.4.1.1 above.
7See V.4.1.1 below.

oi.uchicago.edu

V. SAGARAKTI-SURIAS 289

part of a royal votive inscription to Ninurta; present whereabouts

unknown. Found in the same locus as V.2.2 above. Published by

Hilprecht, BE I 76 (copy). The assigning of this text to Sagarakti-

Surias or Kastiliasu depends on the restorations adopted for lines

3-4. The restorations preferred here are: (3) [beli]su (4)

[Sagarakti-Sur]ias, though the lines might be restored as (3)

[Kastilia)su (4) [mar Sagarakti-Sur)ias. [Jaritz No. 200; El-Wailly

28-V-3]

V.2.8 *K. 2673. Clay tablet containing a late copy of legends purportedly

on a lapis-lazuli seal. According to its inscription, the seal was

originally owned by Sagarakti-Surias, then stolen from Babylonia by

Tukulti-Ninurta I, subsequently recovered by the Babylonians,

and then taken again by Sennacherib. Most recent transliteration

and translation (with bibliography): Weidner, Tn. J, No. 29; see also

Borger, EAK I 72, and Grayson, ARI I, Nos. 825-28. Principal earlier

publications: III R 4, No. 2 (copy), AKA 14-16 (printed copy, trans­

literation, translation), and King, Records of the Reign of Tukulti-

Ninib I (London, 1904) pp. 106-9 (printed copy, transliteration, trans­

lation) and 163-65 (hand copy). Photo: Jrag XX (1958) PI. VIII, No.2.

[Jaritz No. 192; El-Wailly 27-S-l]."LX See also the discussion under

W.2.2 below.

V.2.9 U la. Fragment of a clay pot bearing parts of five lines of an

inscription mentioning the name of Sagarakti-S[urias] and "to the

god(s) Zababa Tand(?)l []"; possibly a votive text, but not. of a

standard Kassite royal type. Found at Ur, present whereabouts un­

known. Published by Sollberger, UET VIII 100 (copy).

V.2,10 Economic texts

V.2.10.1 I - 5 - ace. year YBC 3072

8For the phraseology, compare the inscription of Kadasman-Enlil II published in MAOG IV

(1928-29) 81 and other Babylonian votive texts of this period.
9The title belisu (or Jbeltisu) is more commonly present than absent after the DN and

titles at the beginning of Kassite royal votive inscriptions written in Babylonian.

Ttois text should be added to the lists of glass objects in Oppenheim et al., Glass and

Glassmaking in Ancient Mesopotamia (Corning, 1970) p. 148 (Nippur) and p. 215 (No. 8).
10This episode is mentioned only in generic fashion (kunukku annu ultu mat Assur ana

mat Akkadi sariq tadin, line 4), without reference to a Babylonian monarch.

^For another royal inscription cited in a later text (of Nabonidus), see V.3.4.2 below.

oi.uchicago.edu

290 II. CATALOGUE OF SOURCES

V.2.10.2

V.2.10.3

V.2.10.4

V.2.10.5

V.2.10.6

V.2.10.7

V.2.10.8

V.2.10.9

V.2.10.10

III

III

21 - ace. year

- ace. year

IV - 7(+) - ace. year

IV - 20(+) - ace. year

V - 10 - ace. year

V - 12 ace. year

V - 14 ace. year

V - 20(+) - ace. year

V - 28 - ace. year

V.2.10.11

V.2.10.12

V.2.10.13

V.2.10.14

V.2.10.15

VII -

IX -

IX -

XI -

TMNl -

29

5

27

23

1

- ace.

- ace.

- ace.

- ace.

- ace.

year

year

year

year

year

V.2.10.16

V.2.10.17

V.2.10.18

V.2.10.19

[] -

FMNl -

fMNl -

3

22

- ace.

- ace.

- ace.

- ace.

year

year

year

year

LB 828, published as

Peiser, Urk., P 124

CBS 6078, published as

BE XIV 126

Ni. 3163

Ni. 1592

Ni. 1559

UM 29-15-533

CBS 3341, published as

BE XIV 127

CBS 11702, published as

PBS I1/2 49

CBS 15062, published as

PBS XIII 75; collation

shows that, contrary to

the copy, there are traces

of the RN before -ga-

(perhaps f Sa1-) in the

date formula

Ni. 2907

Ni. 6733

U 7787s published as

UET VII 71

YBC 11897

LB 822, published as

Peiser, Urk., P 118;

collated

CBS 6647

12 N 503; MN ends in .&M

CBS 11636, published as

PBS I1/2 48; collated

HS 123, to be published

as TuM NF V 15; Petschow

No. 12; from the sixth

year of Kudur-Enlil to

the ace. year of RN

oi.uchicago.edu

V. SAGARAKTI-SURIAS 291

V,2.10.20 - ace. year Ni. 2235; mentions months

III-V

V.2.10.21 - ace. year *Ni. 6778; also mentions

Xl-acc. year of RN, IV-

year 4 (without RN), and

Kudur-Enlil

V.2.10.22 - ace. year Ni. 7004; mentions years

5-7 (with year 8 mostly

broken away) of Kudur-

Enlil , followed by the

ace. year of Sagarakti-

Surias

V.2.10.23 - ace. year *Ni. 8899, RN broken away;

text perhaps similar to

Ni. 7004 and covering a

period beginning with year

fxl of Kudur-E[nlil] (the

ace. year of [Sagarakti-

Surias] is mentioned four

lines later)

Ni. 39; days [3?]-4

UM 55-21-266 = 3 NT 148;

Oriental Institute photos

Nos. 47157-58

Ni. 2593

Ni. 6978

Ni. 378; from III-acc.

year to II-year 1, in­

cluding Via of the ace.

year

V.2.10.29 III - 9 - year 1 CBS 3329, published as

BE XIV 128; Torczyner,

pp. 57-58, No. 30

N 4424

UM 29-15-708

LB unnumbered, published

as Peiser, Urk., P 101;

V.2.10.24

V.2.10.25

I -

rn -
4

12?(+)

- year 1

- year 1

V.2.10.26

V.2.10.27

V.2.10.28

I -

I -

II -

16?

20

- year 1

- year 1?

- year 1

V.2.10.30

V.2.10.31

V.2.10.32

V -

VIII -

X -

2

8

- year 1

- year 1

- year 1

oi.uchicago.edu

II. CATALOGUE OF SOURCES

collated

V.2.10.33 XI - 30 - year 1(+) YBC 3076

V.2.10.34 fMNl - - year 1(+) CBS 11104; IX or X

probable

V.2.10.35 [] - - year 1 Ni. 249; MN in date broken

away; IV mentioned on

upper edge

V.2.10.36 - year 1 Ni. 6986; mentions ace.

year and year 1 in the

heading

V.2.10.37 - year 1(+) *Ni. 8793, probably deal­

ing with the reigns of

[Kudur-Enlil] and [Sagarak-

ti-Surias]; see P.3.6

above

CBS 12909, published as

BE XIV 128a

Ni. 6670

CBS 6089, published as

BE XIV 139

UM 29-13-437

UM 29-13-667

Ni. 11889

YBC 3074

UM 29-15-531; X-10 to XI-

30

CBS 8513

AO 4064, published as

TCL IX 50

N 1035

*UM 29-15-754; mentions

year 2 [and year 11?] with

RN occurring later

UM 29-16-314

YBC 3073

CBS 11657, published as

PBS I1/2 50

V.2.10.38

V.2.10.39

V.2.10.40

V.2.10.41

V.2.10.42

V.2.10.43

V.2.10.44

V.2.10.45

V.2.10.46

V.2.10.47

V.2.10.48

V.2.10.49

II -

II -

III -

IX -

IX -

X -

XI -

XI -

XI -

XII -

f 1 -

9

11

I 1

10

30

[1

15

8(+)

—

-

-

-

-

-

-

-

-

-

-

-

year 2

year 2

year 2

year 2

year 2(+)

year 2

year 2

year 2

year 2

year 2

year 2

year 2

V.2.10.50

V.2.10.51

V.2.10.52

II -

IV - 12

- year 2

- year 3

- year 3

oi.uchicago.edu

V, SAGARAKTI-SURIAS 293

V.2.10.53 V

V.2.10.54 IX

V.2.10.55 TMNl

V.2.10.56

V.2.10.57

V.2.10.58

V.2.10.59

V.2.10.60

V.2.10.61

V.2.10.62

V.2.10.63

V.2.10.64

V.2.10.65

V.2.10.66

V.2.10.67

V.2.10.68

V.2.10.69

V.2.10.70

V.2.10.71

IV

IV

VI

VII

IX

X

X

I

II

II

III

V.2.10.72 V -

V.2.10.73 V

V.2.10.74 X

21 - year 3

13 - year 3

15 - year 3

- year 3

- year 3

- year 3

- year 3

15 - year 4

10 - year 4

20 - year 4

- year 4

12 - year 4

15 - year 4

1 - year 4

13 - year 4

3 - year 5

10 - year 5

17 - year 5

- year 5

1 - year 5

9 - year 5

10(+) - year 5

CBS 6156, published as

BE XIV 129

Ni. 2866

LB 829, published as Peiser

Urk., P 125; collated

FLP 1338

12 N 242

UM 29-13-661; from year

T51 of Kudur-Enlil to

year 3 of RN; published

as Text No. 21 below

*Ni. 7042; mentions years

5 (or 6)-8, then RN, then

years 1-3; compare pre­

ceding entry

Columbia Univ. No. 339,

MN collated; listed in

Mendelsohn, Cat., p. 75

UM 29-13-886

Ni. 6303

UM 29-13-926

N 1799; VI-5 to VII-12

Ni. 1585

Ni. 6130

Ni. 674

NBC 1258, published as

BIN II 107

NBC 1257, published as

BIN II 106

YBC 3078

CBS 6640, published as

BE XIV 130

LB 816, published as

Peiser, Urk., P 109

Ni. 113

Peiser, Urk., P 89 (not

registered in the Bohl

oi.uchicago.edu

II. CATALOGUE OF SOURCES

collection)

V.2.10.75 XI - 4 - year 5 Cornell No. 5 (courtesy

of David I. Owen)

V.2.10.76 XII - 29 - year 5? Ni. 8598; days 28-29

V.2.10.77 - year 5? CBS 10740; year 4 also

mentioned

V.2.10.78 - year 5 CBS 14195 obv. 2'-3' men­

tions years 4 and 5, fol­

lowed by RN in line 4'

V.2.10.79

V.2.10.80

V.2.10.81

V.2.10.82

V.2.10.83

V.2.10.84

V.2.10.85

V.2.10.86

V.2.10.87

V.2.10.88

V.2.10.89

V.2.10.90

V.2.10.91

IV -

Via -

VII -

X -

XII -

XII -

10(+)

26

20

28

29

- year 5

- year 5

- year 5

- year 5

- year 6

- year 6

- year 6

- year 6

- year 6

- year 6

- year 6

- year 6

- year 6

Ni. 6519

Ni. 12340 mentions year

4 of RN, followed by year

5 and ITI.DIRI of

year 5

UM 29-13-668; from year 4

of [Kudur-Enlil] to year

5 of Sagarakti-Surias

UM 29-13-683; years 3-5

of RN

*N 2594; RN heavily

damaged

AO 4071, published as

TCL IX 52

U 7789r, published as

VET VII 36

N.T. 32 (courtesy of

David I. Owen)

Ni. 7993

YBC 3079

CBS 12911, published as

BE XIV 131

Ni. 916

*Ni. 2290:19' mentions

year 6

the style of UM 29-13-661, published as Text No. 21 below.

oi.uchicago.edu

V. SAGARAKTI-SURIAS 295

V.2.10.92

V.2.10.93

V.2.10.94

V.2.10.95

V.2.10.96

V.2.10.97

V.2.10.98

V.2.10.99

V.2.10.100

V.2.10.101

V.2.10.102

V.2.10.103

year 6(+)

I - F2(+)l - year 7

III

IV

VII

X

XI

XI

XII -

29? - year 7

30 - year 7

5 - year 7

- year 7

28 - year 7

- year 7

29 - year 7

30 - year 7(+)

- year 7

- year 7

V.2.10.104

V.2.10.105

V.2.10.106

V.2.10.107

III -

III -

III -

IV -

1

5

28

8?

- year 8

- year 8

- year 8

- year 8

V.2.10.108

V.2.10.109

V.2.10.110

V.2.10.Ill

V.2.10.112

V.2.10.113

IV

IV

V

V

VI

Via

- 10(+) - year 8

20 - year 8

year 8

year 8

year 8

15 - year 8

Ni. 8794; year could be

HQtl

LB 810, published as

Peiser, Urk., P 99;

collated; copy had clear

"day 13"

Ni. 7755

CBS 6086, published as

BE XIV 133; from II-l-

year 6 to I-30-year 7

CBS 8710

Ni. 6800

Ni. 1590

CBS 9198

Ni. 2236; days 15-29

HS 148, to be published

as TuM NF V 13; Petschow

No. 36

UM 29-16-363

CBS 3490, published as

BE XIV 132; mentions years

6-7; Torczyner, pp. 61-

62, No. 35

Ni. 12103

CBS 7239

Ni. 5914

CBS 12908, published as

BE XIV 135; day could also

be "7"; collated

N 1275

YBC 3071

CBS 11103

Ni. 12351

Ni. 1348

IM 49974 = DK -2, pub­

lished as Trag XI (1949)

143, No. 1 [Jaritz No. 187]

oi.uchicago.edu

296 II. CATALOGUE OF SOURCES

V.2.10.114

V.2.10.115

V.2.10.116

V.2.10.117

V.2.10.118

V.2.10.119

V.2.10.120

V.2.10.121

V.2.10.122

V.2.10.123

V.2.10.124

Via -

Via -

VIII -

VIII -

IX -

[MN] -

[

[

25

12?(+)

24

20(+)

]

]

- year 8

- year 8

- year 8

- year 8

- year 8

- year 8

- year 8?

- year 8

- year 8

- year 8

- year 8

V.2.10.125

V.2.10.126

V.2.10.127

V.2.10.128

V.2.10.129

V.2.10.130

V.2.10.131

V.2.10.132

V.2.10.133

V.2.10.134

- year 8

- year 8

- year 8

- year 8

- year 8

II - 17 - year 9

III - - year 9?

IV 18 - year 9

V - 16 - year 9

- year 9

Ni. 285

CBS 15176; XI-Via

Ni. 6309

Ni. 7722

AO 4068, published as

TCL IX 53

Ni. 2891

Ni. 11337; from day 29?

to []

UM 29-15-544

AO 24191 (information

courtesy of D. Arnaud)

BM 17625

HS 152, to be published

as TuM NF V 22; Petschow

No. 16 (cf. Bohl Fest­

schrift, pp. 299-307);

years 7-8

Ni. 943; years 7-8

Ni. 1339

Ni. 7067; RN almost en­

tirely gone

*Ni. 11164; RN mentioned

and then years 7 and 8

Ni. 11770

Ni. 940

CBS 6121, published as

BE XIV 134; collated

Columbia Univ. No. 340,

date collated; listed in

Mendelsohn, Cat., p. 75

HS 150, to be published as

TuM NF V 64; Petschow No. 8

CBS 6092, published as

BE XIV 136; Torczyner,

pp. 58-60, No. 31

oi.uchicago.edu

V. SAGARAKTI-SURIAS 297

V.2.10.135

V.2.10.136

V.2.10.137

V.2.10.138

V.2.10.139

V.2.10.140

V.2.10.141

V.2.10.142

V.2.10.143

V.2.10.144

V.2.10.145

V.2.10.146

V.2.10.147

V.2.10.148

V.2.10.149

V.2.10.150

V.2.10.151

V.2.10.152

V.2.10.153

V.2.10.154

V.2.10.155

V.2.10.156

V.2.10.157

V.2.10.158

V.2.10.159

V.2.10.160

X -

XII -

XII -

TMN1 -

II -

II -

III -

III -

IV -

V -

V -

VI -

VIII -

VIII -

VIII -

VIII -

VIII -

IX -

X -

X -

X -

rxn?i -

19

25

10

29

3

8

3

12

16

25

25(+)

4

14

6

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

9

9

9

9

9

9

9

9

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

YBC 3077

U 7787a, published as UET

VII 15

BM 81686

Ni. 8396; MN ends in £

Ni. 1048

Ni. 6094

Ni. 6467

*Ni. 6932 (contemporary?);

mentions year 9

Ni. 443

Ni. 8036

Ni. 165

Ni. 141

UM 29-16-340; published

as Text No. 24 below

BM 81027, published as

CT XLIV 68

CBS 10975

CBS 4592

Ni. 6100

UM 29-15-312

CBS 12910, published as

BE XIV 137; Torczyner,

p. 61, No. 34

HS 147, to be published

as TuM NF V 27; Petschow

No. 27; from V-year 9 to

VHI-year 10

Ni. 2879

Ni. 1528

HS 149, to be published

as TuM NF V 73; Petschow

No. 11

Ni. 11199; V-X

Ni. 11395; V-X

CBS 7774; days 4-6

oi.uchicago.edu

298 II. CATALOGUE OF SOURCES

V.2,10.161

V.2.10.162

V.2.10.163

V.2.10.164

V.2.10.165

V.2.10.166

V.2.10.167

V.2.10.168

V.2.10.169

V.2.10.170

V.2.10.171

TMNl -

fMNl -

fMN?l -

1

14

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

- year

10

10

10

10

10

10

10?

10

uoi(+)

10

10

Ni. 11856; from IX-26 to

TMNl-1

N 1849; MN perhaps TXl

CBS 10695

CBS 2130

CBS 10651

Ni. 6883

*Ni. 7434; badly damaged

date and RN

Ni. 7817

Ni. 11996

UM 29-13-676

*UM 29-15-233, which may

V.2.10.172

V.2.10.173

V.2.10.174

I -

II -

IV? -

8

12

- year 11

- year 11

- year 11

V.2.10.175

V.2.10.176

V.2.10.177

V.2.10.178

IV -

Via -

VII -

VII -

19

5

2

16

- year 11

- year 11(+)

- year 11

- year 11

V.2.10.179

V.2.10.180

V.2.10.181

V.2.10.182

VII -

VII? -

VIII -

VIII -

21

25

5

18

- year 11

- year 11

- year 11

- year 11

date from a later time,

mentions year 10 of RN

Ni. 8956; from []-

year 10 to I-year 11

Ni. 1516

AO 4065, published as

TCL IX 55; MN collated

by M. Lambert

CBS 6097
13

CBS 7734, published as

PBS VIII/2 163

LB 821, published as Peiser,

Urk., P 117

AO 4072 b i s , p u b l i s h e d as

TCL IX 56; c o l l a t i o n o f

MN and r e v i s e d museum

number c o u r t e s y of

M. Lambert

BM 17739

N i . 6031

Ni . 133

Ni . 6709

13 There are three t a b l e t s with t h i s number in the University Museum.

oi.uchicago.edu

V. SAGARAKTI-SURIAS 299

V.2.10.183

V. 2.10.184

V.2.10.185

V.2.10.186

V.2.10.187

IX -

X -

X -

X? -

X -

23?

- year 11

- year 11

- year 11(+)

- year 11

- year 11

V.2.10.193

V.2.10.194

V.2.10.195

XII -

[] -

fMNl -

4

1K+)

- year 11

- year 11

- year 11?

UM 29-16-710

Ni. 2797

CBS 10772

CBS 11105

HS 162, to be published

as TuM NF V 51; Petschow

No. 53

V.2.10.188 X - - year 11 Ni. 882

V.2.10.189 X - - year 11 Ni. 6272

V.2.10.190 X - - year 11 Ni. 8586

V. 2.10.191 X - - year 11 UM 29-15-112

V.2.10.192 XI - 15 - year 11 Peiser, Urk., P 85 (not

registered in the Bohl

collection)

Ni. 663

Ni. 11933

*LB 840, published as

Peiser, Urk., P 137;

collation: reverse now

almost totally illegible

V.2.10.196 TMNl - 30 - year 11 AO 4066, published as

TCL IX 54

V.2.10.197 TMNl - - year 11? *CBS 11108; RN badly

broken

V.2.10.198 [] - - year 11 Ni. 2580; I-[]

V.2.10.199 - year 11 Ni. 5960

V.2.10.200 - year 11 *Ni. 6256; mentions RN in

line 2 and years 7-11 in

lines 4-8

V.2.10.201 - year 11 Ni. 6284

V.2.10.202 - year 11 Ni. 12439

V.2.10.203 - year 11 UM 29-15-4

V.2.10.204 - year 11 UM 29-15-363

V.2.10.205 I - 10? - year 12 CBS 7209

V.2.10.206 I - 30 - year 12 BM 17737

V.2.10.207 I - - year 12 Ni. 624; from X-year 11

to I-year 12

oi.uchicago.edu

300 II. CATALOGUE OF SOURCES

V.2.10.208

V.2.10.209

V.2.10.210

V.2.10.211

V.2.10.212

I?

II

II

II

III

V.2.10.213

V.2.10.214

V.2.10.215

V.2.10.216

V.2.10.217

V.2.10.218

V.2.10.219

V.2.10.220

V -

VI -

VI -

VIII -

VIII -

VIII -

VIII -

IX -

6

18?

27

5

6

22

28

10

- year 12

- year 12

- year 12

- year 12

- year 12

- year 12

- year 12

- year 1[2]

V.2.10.221

V.2.10.222

V.2.10.223

V.2.10.224

V.2.10.225

V.2.10.226

V.2.10.227

V.2.10.228

V.2.10.229

IX -

X -

X -

X -

XI -

XI -

XII -

TMNl - T6+1 -

fMNl - 11 -

- year 12 UM 29-13-657; from X-year

11 to I?-year 12

29 - year 12 Ni. 408

- year 12 Ni. 27

- year 12 Ni. 354

11? - year 12 LB 817, p u b l i s h e d a s

P e i s e r , Urk., P 111;

c o l l a t e d

UM 29-15-982

CBS 7251

CBS 6632

LB 804 , p u b l i s h e d a s

P e i s e r , Urk., P 87

LB 835 , p u b l i s h e d a s

P e i s e r , Urk., P 131

CBS 12912, p u b l i s h e d as

PBS 11 /2 51

N i . 363

CBS 3519, p u b l i s h e d as

BE XIV 138; year 12 men­

t i o n e d i n heading;

Torczyner, p . 79 , No. 53

- year 12 UM 2 9 - 1 5 - 4 5 4 ; V-IX

10 - year 12 UM 29-15-94

18 - year 12 CBS 8 7 2 9 1 4

- year 12? CBS 11107

4 - year 12 N i . 11842

27? - year 12 N i . 8047

21 - year 12 HS 153 , t o be p u b l i s h e d

as TuM NF V 8; Petschow

No. 30; X-year 9 t o XII -

21-year 12

year 12 N 2616

year 12 LB 820 , p u b l i s h e d as

P e i s e r , Urk., P 116

l i f This number has been ass igned t o both a s tone

The knob i s 0 . 2 . 2 above.

knob and a c lay t a b l e t in Phi ladelphia.

oi.uchicago.edu

V. SAGARAKTI-SURIAS 301

V.2.10.230

V.2.10.231

V.2.10.232

V.2.10.233

V.2.10.234

[MN]

FMNl

f?l

16 -

V.2.10.235

V.2.10.236

V.2.10.237

V.2.10.238

V.2.10.239

V.2.10.240

V.2.10.241

V.2.10.242

V.2.10.243

V.2.10.244

year 12

year 12

year 12

year 12

year 12

- year 12

- year 12

- year 12

- year 12

- year 12

- year 12

- year 12

- year 12

- year 12

- year 12?

V.2.10.245

V.2.10.246

V.2.10.247

V.2.10.248

V.2.10.249

V.2.10.250

V.2.10.251

V.2.10.252

I -

I -

I -

III -

IV -

IV -

V -

V -

1

rxi

13

[

[

19

[

- [1
- [1

- []

- []

- [1

Ni. 7392

Ni. 12485; from VI-[]

to TMNl-year 12

UM 29-16-688

CBS 11021

*CBS 12556, published as

PBS II/2 52; rev. 5'-6'

mentions year 12 of RN

CBS 14135, published as

PBS XIII 78

N 2029; years 8-12

Ni. 314; years 8-12

Ni. 1346

*Ni. 2720; mentions years

10-12

*Ni. 6399; mentions years

8-12

*Ni. 8018

Ni. 11085

Ni. 11341; year 6 also

mentioned

*U 7788hf published as

UET VII 63; mentions

years 11-12

Ni. 2858

Ni. 6512

Ni. 11743; from X-year 11

to I-[]

Ni. 6043

Ni. 6173; months II7-IV

Ni. 8492; months III-IV

*Ni. 8502

HS 154, to be published

as TuM NF V 23; Petschow

No. 17 (see also Bohl

Festschrift, pp. 299-307);

oi.uchicago.edu

II. CATALOGUE OF SOURCES

V.2.10.253

V.2.10.254

V.2.10.255

V.2.10.256

V.2.10.257

V.2.10.258

V.2.10.259

V.2.10.260

V.2.10.261

V.2.10.262

V.2.10.263

V.2.10.264

V.2.10.265

V.2.10.266

VI

VI

VI

VI

VI

VI(a?)

VIII

VIII?

VIII?

IX

X

X

X

XI

-

-

- [

- [

-

-

-

-

-

-

-

-

-

-

8

1

28

[

24

9

[

9

V.2.10.267

V.2.10.268

V.2.10.269

V.2.10.270

V.2.10.271

V.2.10.272

V.2.10.273

V.2.10.274

V.2.10.275

V.2.10.276

V.2.10.277

XI -

XII -

[1 -

] -

24 -

8 -

29 -

]

]

]

year xl

]

years 6-9 mentioned in

the text

UM 29-13-564

CBS 3477, published as

BE XIV 142

Ni. 8701

Ni. 13081

UM 29-15-370

Ni. 6000; mentions months

V-VI(a?)

N 2006

Ni. 1365

CBS 6616

LB 843, published as Peiser,

Urk., P 141; collated

Ni. 8485

Ni. 8721

Ni. 11693

CBS 6122, published as

BE XIV 140; Torczyner,

p. 97, No. 78

UM 29-16-298; days 21(+)-

24

CBS 7230

*Ni. 11406; RN badly

damaged

*CBS 2117.

CBS 3768, published as PBS II/2 93.

CBS 3830, a text apparently dealing with the last four

years of RN's reign (years 9-[12]).

*CBS 4579, text mentioning dinu sa Sagara[kti-Surias]

. . . idlfnu] (lines 2-3).

CBS 10175, published as BE XIV 141; Torczyner, pp. 22-23,

No. 8.

CBS 10807 (RN badly damaged).

CBS 13374.

FLP 1313 (months X-[MN, year x]).

oi.uchicago.edu

V. SAGARAKTI-SURIAS 303

V.2.10.278 *HS 166, to be published as TuM NF V 52 (Petschow No. 54),

has a RN ending in -ia-as and may mention intercalary

months in years 8 and 11.

V.2.10.279 LB 825, published as Peiser, Urk., P 121; collation:

RN sufficiently clear to be verified (. . . -su-ri-Ha-

asl), rest of date too damaged for identification.

V.2.10.280 N 2510.

V.2.10.281 *N 2985.

V.2.10.282 Ni. 1026.

V.2.10.283 *Ni. 2885:5'-6' mentions a zakutu enactment by RN (cf.

Kraus, Symbolae David II 38; compare Brinkman, JNES

XXXII [1973] 259 and RAI XIX 407, n. 87). Contemporary?

V.2.10.284 Ni. 5877.

V.2.10.285 *Ni. 7837 (RN mentioned; contemporary?).

V.2.10.286 Ni. 8177.

V.2.10.287 Ni. 8714.

V. 2.10.288 Ni. 8736, with damaged MN.

V.2.10.289 Ni. 8945.

V.2.10.290 *Ni. 8984, perhaps dealing with the end of the reign of

Kfudur-Enlil] and the beginning of the reign of [Saga-

rakti-Surias]; telitu for year 8 of K[u] and an

ace. year are mentioned in successive lines.

V.2.10.291 Ni. 11204.

V.2.10.292 *Ni. 11342.

V.2.10.293 Ni. 11943.

V.2.10.294 *Ni. 12182.

V.2.10.295 Ni. 12263.

V.2.10.296 Ni. 12311.

V.2.10.297 Ni. 12416.

V.2.10.298 *U 7789bb, published as UET VII 14, mentions a broken

date, possibly III-fyear 1(+)1, of RN (lines 4-5).

V.2.10.299 UM 29-13-628.

V.2.10.300 *IM 49975 (DK2-3), published as Irag XI (1949) 143,

No. 2, may be assigned to about this time for prosopo-

graphical reasons.

V.2.10.301 Peiser, Urk., pp. 42-44, assigns the following documents

oi.uchicago.edu

304 II. CATALOGUE OF SOURCES

to this time: *P 95 (= LB 807), P 104 (= LB 813), P 105 (= LB, un­

numbered) , P 106 (= LB 814), P 139 (= LB, unnumbered), P 140 (= LB

842), and possibly P 100 (= LB 811).

V.3 Later sources

V.3.1 CBS 8729, a votive inscription of Kastiliasu published as BE I 70,

mentions Kastiliasu as the Tsonl of Sagarakti-Surias. Text: 0.2.2;

see the discussion under 0.5.6.

V.3.2 Economic texts dealing with several years in the reigns of Sagarakti-

Surias and Kastiliasu (principally with the last few years of

§agarakti-Surias and the accession year of Kastiliasu).

V.3.2.1 CBS 7395, mentioning the year 10(+) of RN (lines 15-16)

and the accession year of Kastiliasu (line 17). Text:

0.2.7.161.

V.3.2.2 L. 39456, mentioning from year 7(+) of RN to the accession

year of Kastiliasu. The summary is quoted in BiOr XXVII

(1970) 302, n. 16. Text: 0.2.7.13.

V.3.2.3 Ni. 922, mentioning from year 9 of RN to the accession year

of Kastiliasu. Text: 0.2.7.27.

V.3.2.4 Ni. 5930, mentioning year 9 of TRNI (rev. 10') and the

accession year of [] (rev. 11'). Text: 0.2.7.46.

V.3.2.5 Ni. 5933, mentioning from the accession year of RN to the

accession year of Kastiliasu. Text: 0.2.7.40.

V.3.2.6 *Ni. 6206, mentioning from at least year 5 to year 12 and

then an accession year (no RN's preserved). Text: 0.2.7.47.

V.3.2.7 Ni. 6596, mentioning years 9 through 12 of RN and the

accession year of Kastiliasu. Text: 0.2.7.42.

V.3.2.8 Ni. 7113, mentioning years 9-12 of RN and the accession year

of []. Text: 0.2.7.43.

V.3.2.9 *Ni. 7638, mentioning year 12 of [RN] and the accession

year of Kastiliasu. Text: 0.2.7.44.

V.3.2.10 *Ni. 11141, mentioning year 12 and the accession year (RN's

broken away). Text: 0.2.7.49.

V.3.2.11 Ni. 12239, mentioning years 11 and 12 [of RN] and the ac­

cession year of Kastiliasu. Text: 0.2.7.50.

V.3.2.12 UM 29-15-434, mentioning from year 9 of RN to the accession

year of Kastiliasu. Text: 0.2.7.52.

oi.uchicago.edu

V. SAGARAKTI-SURIAS 305

V.3.3 *CBS 10614, a Middle Babylonian economic t ex t of uncertain date,

s t a t e s that RN gave something to Amil-Marduk, the sandabakku of

Nippur (i i ' 1 2 ') .

V.3.4 Cylinder inscr ipt ions of Nabonidus mentioning RN as the builder of the

Ebabbar temple in Sippar and/or the Eulmas temple in Sippar-Anunitum.

V.3 .4 .1 VAB IV 228 i i i 27-33. Detailed bibliography of t ex t and

mention of dupl icates , e t c . : Berger, AOAT IV/1 371-75

(Nabonidus Cylinder 111,2) . [Jaritz No. 193]

V.3 .4 .2 VAB IV 248-50 i i i 19-49; more complete dupl icate: CT XXXIV

35-36 i i i 39-69. Detailed bibliography of text and mention

of dupl icates , j o ins , e t c . : Berger, AOAT IV/1 377-78

(Nabonidus Cylinder 111,4) . This inscr ipt ion includes a

lengthy c i t a t i o n of a (broken) text purportedly written

in the name of Sagarakti-Surias.

V.4 Writing of the royal name

V.4.1 In contemporary non-economic t ex t s

V.4 .1 .1 Sa-ga-rak-ti-Sur-ia-as (royal inscr ipt ions : BE I 69, PBS XV

59:3; perhaps a l so V .2 .5 :3 , p a r t i a l l y restored)

V.4 .1 .2 Sa-ga-ra-ak-ti-Sur-ia-as (later copy of contemporary sea l :

V.2.8-.8, 12)

V.4 .1 .3 Sa-ga-rak-ti-S[u(?)] (text of uncertain type: UET VIII

100:3')

V.4.2 In contemporary economic t ex t s

Because of the extraordinary variety of writ ings for the royal name
17 in these t e x t s , the various orthographies w i l l be c i t ed by number

according to the chart at the top of p . 306. The chart 's s i x

columns from l e f t to right indicate the s y l l a b l e groupings in the

writ ing of the royal name. The chart 's nine l ine s from top to bot ­

tom show the a t tes ted variants within each s y l l ab l e grouping. Thus

1-2-2-1-1-1 would represent Sa-garak-te-Su-ri-ia-as. Asterisks

following writ ings in the chart indicate comparatively rare use.

0 indicates the omission of the s y l l a b l e (s) in question.

1 5 0mitt ing the fragmentary wri t ing in MDP XIV 32.
1 6 0mitt ing wri t ings that are too fragmentary to be c l a s s i f i e d .
17The orthography i s not always cons i s t en t even within a s i n g l e t e x t , e . g . , Ni. 314,

Ni. 12103, so that s p e l l i n g p e c u l i a r i t i e s are not always symptomatic of a part icu lar s c r i b e ,

p lace , or the l i k e .

oi.uchicago.edu

306 II. CATALOGUE OF SOURCES

1

2

3

4

5

6

7

8

9

>*
Sa

Sa

Sa*

ga-rak

garak (= KAR)

ga-ra-ak

garak (= GAR)

gar-ak

gar-rak*

garak *

ga-rak *
. - rak^

garak *

ti

te

Su-ri

Sur

Su-ri*
dx- •* 5u-r2*

Sur-i*

Sur-ri*

ia

ia*

i a A

ia-a*

as
*** as

as*

si*

V.4.2.1

V.4.2.2

V.4.2.3

V.4.2.5

V.4.2.6

1-1-1-0-1-1

1-1-1-1-1-1

dl-l-l-l-l-l

V.4.2.4 1-1-1-1-F3?l-1

1-1-1-2-1-1

1-1-1-2-1-1

V.4.2.7

V.4.2.8

V.4.2.9

V.4.2.10

V.4.2.11

V.4.2.12

1-1-1-2-1-2

1-1-1-f2?l-l-4

1-1-1-2-3-1

dl-l-l-2-3-l

1-1-1-2-4-1

[]Ul-1-1-3-1-1

(UET VII 36 rev. 8; omission of syl­

lable presumably by error)

(Ni. 882:12; Peiser, Urk., P 99 rev.

riOl, P 109 rev. 4, P 111 rev. T5'l)

(BE XIV 126:14-15, 127:18; PBS II/2

49:16; UET VII 71 rev. 3'; and passim)

(*CBS 11105 rev. 12, collation courtesy

of Maria Ellis)

(TCL IX 53:16, UET VII 63:8, CBS 14195:

4')

(Jrag XI [1949] 143, No. 1:24, line

number according to the published

copy [actually line 25 on the tablet];

Ni. 6800:14; UM 55-21-266:12)

(BE XIV 133:13)

(Ni. 6978 rev. 5)

(Ni. 314 rev. 6', Ni. 1348 edge,

Ni. 2797:21, YBC 3071:11, and passim)

(CT XLIV 68:2, 4; PBS II/2 50:14-15;

CBS 8710 rev. 3; CBS 9198:10; and

passim)

(YBC 3072:18-19)

(*Ni. 6778 rev. 5; the teal sign is

damaged, and the place where the pre­

ceding determinative would have been

is broken away; the same RN begins
d~
f Sa-ga1-[] in obv. 3)

oi.uchicago.edu

V. SAGARAKTI-SURIAS 307

V.4.2.13 dl-l-l-3-l-l (UM 29-15-708 rev. 6)

V.4.2.14 ml-l-l-3-l-l (*Ni. 2885:5'; contemporary?)

V.4.2.15 1-1-1-T4?l-[] (Ni. 2907:13': Sa-ga-rak-ti-dSu-[])

V.4.2.16 1-1-2-1-1-1 (UM 29-13-683 rev. 11')

V.4.2.17 dl-l-2-l-l-l (BE XIV 139 rev. 3; Ni. 1559:17;

Ni. 2235:7-8; Ni. 6733:22, 24;

probably UM 29-15-533 rev. 6)

V.4.2.18 1-1-2-2-1-[] (Ni. 12103 rev. 7')

V.4.2.19 dl-l-2-2-l-l (HS 153:31, Ni. 6670:24, and passim)

V.4.2.20 [] U7-1-21-2-3-1 (YBC 3076:9, with preceding determina­

tive?)

V.4.2.21 dl-l-2-2-3-l (N 1849 rev. 6'; Ni. 7755:11 [probable];

N.T. 32:8, courtesy of David I. Owen)

V.4.2.22 1-2-1-1-[] (PBS II/2 52 rev. U'l, Ni. 7042:U'l)

V.4.2.23 1-2-1-2-1-1 (Ni. 916 rev. 5, Ni. 7004:7)

V.4.2.24 1-2-1-2-3-1 (PBS XIII 78 rev. T51, BM 17737:7,

CBS 7251 rev. 7, possibly CBS 7239

rev. 9-10, and passim)

V.4.2.25 dl-2-l-2-3-l (CBS 2130 edge)

V.4.2.26 dl-2-l-2-3-4 (Ni. 2866:30)

V.4.2.21 1-2-1-5-1-1 (Ni. 674 edge 2)

V.4.2.28 1-2-2-1-1-2 (UM 29-15-454 edge)

V.4.2.29 1-2-2-2-3-1 (Ni. 7392:6; UM 29-15-982 rev. 5;

and possibly UM 29-13-667 edge, pre­

ceding determinative uncertain)

V.4.2.30 l-3-0?-l-3-l (Ni. 6284 rev. ii' 5'-6')

V.4.2.31 1-3-1-1-1-1 (CBS 6632:10-11, HS 148:18, Ni. 1048

edge, Ni. 1339 edge, and passim)

V.4.2.32 1-3-1-2-1-1 (BE XIV 136:2, 138:2 and 33; HS 147

edge 2; and passim)

V.4.2.33 1-3-1-2-3-1 (BE XIV 132:1, UM 29-16-363:8-9, and

passim)

V.4.2.34 dl-3-l-2-3-l (PBS II/2 51:25)

V.4.2.35 1-3-2-1-1-1 (Ni. 8956 edge)

V.4.2.36 1-3-2-1-1-2 (Ni. 624, UM 29-13-628 edge, probably

UM 29-13-657 edge; cf. Ni. 11743 edge)

oi.uchicago.edu

308 II. CATALOGUE OF SOURCES

V.4.2.37 1-3-2-2-1-1

V.4.2.38 dl-3-2-2-3-1

V.4.2.39 1-5-1-2-1-1

V.4.2.40 1-5-1-2-3-1

V.4.2.41 1-7-1-2-3-1

V.4.2.42 dl-8-l-2-l-l

V.4.2.43

V.4.2.44

2-1-1-1-1-1

2-1-1-1-3-1

V.4.2.45 2-1-1-2-1-[]

V.4.2.46 2-2-1-1-1-1

V.4.2.47 d2-2-l-2-l-4

V.4.2.48 2-2-1-2-1-Txl

V.4.2.49 d2-2-l-2-3-l

V.4.2.50 2-2-1-2-3-4

V.4.2.51 2-2-2-l-ril-[]

V.4.2.52 d2-2-2-2-l-l

V.4.2.53 2-2-2-2-3-0

V.4.2.54 2-2-2-2-3-1

V.4.2.55 d2-2-2-2-3-l

V.4.2.56 d2-2-2-2-3-f21

V.4.2.57 d2-3-l-2-3-4

V.4.2.58 2-4-1-1-1-1

(HS 152:15, Ni. 943:48; both these

texts cover years 7-8 of RN)

(UM 29-16-688 rev. 3'-4')

(TCL IX 54:19)

(FLP 1338:15, 12 N 242 rev. 3#)

(CBS 11103 edge)

(UM 29-15-370 edge; cf. N 2006, last

sign of RN broken away)

(Westminster Theological Seminary tab­

let, line 7, courtesy of Raymond B.

Dillard; YBC 3073:7; YBC 3074:19)

(BE XIV 128a:25)

(N 2985 rev. 5')

(BE XIV 131:20, TCL IX 55:16)

(HS 123:19')

(Ni. 1592:45)

(BE XIV 135:19, 137:26, and passim;

BE XIV 142:27 may lack the preceding

determinative, but the pertinent sec­

tion is broken away)

(CBS 7209 rev. 20; HS 149:19; HS 150:

32; possibly also Ni. 7817 rev. 1',

though the sequence -2-3- would have

to be restored there)

(Columbia Univ. No. 340:10, collated)

(Columbia Univ. No. 339:8, UM 29-13-

886:9, UM 29-13-926:8)

(Ni. 6709:7-8, final omission pre­

sumably by error)

(Ni. 314:2)

(BM 17739:7, BM 81686:11, Ni. 133:8,

Ni. 6303:f8'l, and passim)

(BE XIV 134:7)

(Ni. 1528:20)

(Peiser, Urk., P 118 rev. x + 15; P 117

rev. 5, with preceding sign that looks

like a horizontal wedge [determinative?])

oi.uchicago.edu

V. SAGARAKTI-SURIAS 309

V.4.2.59

V.4.2.60

V.4.2 .61

V.4.2.62

V.4.2 .63

V.4.2.64

V.4.2.65

V.4.2 .66

d 2 - 4 - l - 2 - 3 - l
d 2 - 4 - l - 2 - ? - [

2-4-2-2-3-1
d 2 - 4 - 2 - 2 - 3 - l
d 2 - 5 - r i l - [

2-5-1-1-1-1

2-5-1-2-0-3

2-5-1-2-1-1

(Ni. 6309:9)

(BE XIV 140:8)

(CBS 8729:7, Ni. 363:7, Ni. 7722:9)

(UM 29-15-754:3)

(Peiser, Urk., P 89 rev. 15)

(Ni. 6399 rev.? i' 10')

(TCL IX 50:13, interpretation uncer­

tain)

(TCL IX 52:18-19, 56:12; Peiser, Urk.,

P 85 rev. 4, P 131 rev. 7; Ni. 2290:2';

cf. TCL IX 50:T25-261 and UET VII 14:5,

badly damaged, but apparently with a

similar beginning)

(Ni. 1365:15', Ni. 1516:9)

(Ni. 663:5-6)

(Ni. 2720 obv.? 6')

(UET VII 15 rev. 16)

(Ni. 2580 rev. 5')

(BM 17625:13; cf. d2-7-l-r21-[],

Ni. 12103:2)

(CBS 10651:1)

(Ni. 7993 rev. 6')

(YBC 3079:6)

(BIN II 107:8, YBC 3078:8; possibly

BIN II 106:f71; both BIN II texts

collated)

(AO 24191, courtesy of D. Arnaud;

YBC 3077:7, signs not entirely clear)

(Peiser, Urk., P 87 rev. 7; cf. P 101

rev. T81 and P 137 rev. T51)

(Ni. 2891 rev. 20')

(Ni. 6000:3)

(Ni. 2879 rev. 12)

(CBS 11108 edge 2)

(Ni. 12311 rev. ii' 3')

V.4.2.84 Atypical: Sa-ga-rat-Sur-ia-as (CBS 4592 rev. 8')

V . 4 . 2 . 6 7

V . 4 . 2 . 6 8

V . 4 . 2 . 6 9

V . 4 . 2 . 7 0

V . 4 . 2 . 7 1

V . 4 . 2 . 7 2

V . 4 . 2 . 7 3

V . 4 . 2 . 7 4

V . 4 . 2 . 7 5

V . 4 . 2 . 7 6

2 - 5 - 1 - 2 - 3 - 1
f d l 2 - 5 - 1 - 2 - 3 - 1

2-5-2-2-0-1
d 2 - 6 - l - l - l - l

2-7-1-2-3-1
d 2 - 7 - l - 2 - 3 - l

d 2 - 9 - l - U ? l - [
d 2 - r x - x i - 6 - 1 - 1
d 3 - l - 2 - 2 - 3 - l
d 3 - 2 - 2 - 2 - 3 - l

V.4.2.77

V.4.2 .78

V.4.2.79

V.4.2.80

V.4.2 .81

V.4.2.82

V.4.2 .83

d 3 -

t

[

[

[x]

[

[

5-2-2-3-1

] -ak - l -2 -2 -3

a] k - l - 3 - l - l

1-3-1-2-1-2

-3 -2 -1 -1 -1

] - r n - i - 2

] [x] -1 -2 -1 -2

oi.uchicago.edu

310 II. CATALOGUE OF SOURCES

Several observations may be made on this wide range of writings.

First, the use of Sa- in the first syllable is rare and is not at­

tested in any of the common archives (Nippur, Dur-Kurigalzu, Ur),

but only in texts in the Yale collections and in a Louvre tablet.

In the second syllable grouping (garak), the writings -garak.
5

(= GAR)- and -gar-ak- are somewhat uncommon; and the first of these

writings occurs only in the combination Sa-garak - (i.e., the same

cuneiform sign repeated twice) in Nippur and Peiser texts. The

writing -gar-rak- is attested only once, in an Ur text (V.4.2.70);
-ak

-garak - only a few times, always in Nippur texts (V.4.2.41,
V.4.2.71-72); -ga-rak - only in the combination 1-8-1-2-1-1

—ira k
(V.4.2.42); and -garak - only in a single Nippur text (V.4.2.73).

The third syllable grouping has only two common variants; but, sur­

prisingly, the -te- writing is not attested at Dur-Kurigalzu or Ur

or in the Peiser archive. In the fourth syllable grouping (Suri),

there are several very rare writings attested only at Nippur: -Su-ri-

(V.4.2.12-14, the last perhaps not contemporary), - Su-[ri]~ (V.4.2.15),

-Sur-1- (V.4.2.27), and -Sur-ri- (V.4.2.74), most of these in only one

example. In the fifth syllable grouping, -ia- is attested only in

the Peiser archive (V.4.2.78) and only in the combination -ia-as-,

-ia-a- is attested in a single Yale text (V.4.2.11). In the final

syllable grouping, -as is somewhat uncommon and is attested only at

Nippur; -as is attested only in the Peiser archive (V.4.2.78, cf.

V.4.2.65) in the combination -ia-as; and -si is attested only in a

few Nippur texts (V.4.2.8, V.4.2.26, V.4.2.47, V.4.2.50, V.4.2.57).

The most common endings of the RN are -ia-as and -ia^-as.

Obviously, as new texts turn up, some of these distributions may

be likely to change.

V.4.3 In later texts

V.4.3.1 Sa-ga-rak-ti-Sur-ia-as (royal inscription of Kastiliasu:

BE I 70)

V.4.3.2 Sa-ga-rak-ti-Sur-ia-as (royal inscription of Nabonidus:

BM 91124 iii 23, partially published as U 69; information

courtesy of C. B. F. Walker)

Sa-ga-rak-ti-< >-ia-as (r<

I R 69 iii 20, collated by C. B. F. Walker)

V.4.3.3 Sa-ga-rak-ti-< >-ia-as (royal inscription of Nabonidus:

oi.uchicago.edu

V. SAGARAKTI-SURIAS 311

\r A o A mr? * ^

V.4.J.4 Sa-ga-ra/c-< >-Sur-ia-as (royal inscription of Nabonidus;

I R 69 iii 41, collated by C. B. F. Walker)

V.4.3.5 Sa-ga-rak-te-3ur-ia-aS (economic text from the reign of

Kastiliasu: CBS 7395:16)

V.4.3.6 Sa-ga-ra-ak-ti-Su-ri-ia-as (economic texts from the reign
of Kastiliasu: Ni. 6596:8, 17; cf. Ni. 7113 i' T3'?!, only

end of RN preserved)

V.4.3.7 Sa-garak -ti-Su-ri-ia-as (economic text from the reign of

Kastiliasu: Ni. 6596:15)

V.4.3.8 sa-ga-rak-ti-Sur-ia-lis (royal inscription of Nabonidus:

CT XXXIV 35-36 iii 40, 44, 63)

V.4.3.9 Sa-ga-rak-lti} (Kinglist A ii 6', abbreviated spelling)

V.4.3.10 S#-gar-ak-ti-Sur-ia -as (economic texts from the reign of

Kastiliasu: L. 39456:5; possibly to be restored thus in

UM 29-15-434:7', 19' or with -Fial-)
d̂ ^ >,

V.4.3.11 Sa-garak-t [i-x-i]a-as (economic text from the reign of

Kastiliasu: Ni. 5933 rev. 5')

V.4.3.12 Sa-ga-rak-ti-BUR(for Sur)-ia-aS (royal inscriptions of

Nabonidus: VAS I 53 iii 30, 33; V R 64 iii 31)

V.4.3.13 mSa-ga-rak-ti-BUR(for Sur)-ia-asI(I& written for final

sign) (royal inscription of Nabonidus: V R 64 iii 28,

collated by C. B. F. Walker)

Miscellaneous notes

V.5.1 For the so-called Atanal}-Samas texts, which Jaritz in JSS II (1957)

321-26 attempted to place in the reign of §agarakti-§urias, see

Section AA below.

V.5.2 The alleged dates given by von Soden apud Jaritz, MIO VI (1958)

200 for year 18 (and perhaps year 21) of Sagarakti-5urias as

represented in texts of the Hilprecht Collection in Jena conflict

with the evidence presented here: (a) more than 220 texts dated from

the accession year through the twelfth year of RN and none dated in

a year higher than the twelfth, and (jb) several texts mentioning the

accession year of Kastiliasu IV immediately following year 12 of

Sagarakti-Surias. Since it is sometimes possible to read a
Especially Ni. 6596, Ni. 7113, Ni. 12239; see V.3.2 above.

oi.uchicago.edu

312 I I . CATALOGUE OF SOURCES

Winkelhaken from the MU as part of the following number in the dates

of Kassite economic t e x t s (because the MU and the number are often

written without appreciable intervening space) , the presently ava i la ­

ble evidence points with a high degree of probabil i ty to a th ir teen-
^ ^ ^ 19

year reign for Sagarakti-Surias.

V.5.3 For other inscr ipt ions that might poss ibly be assigned to Sagarakti-

Surias, see E.2.7 and E.2.8 above.

V.5.4 Jar i tz [Nos. 185-86] assigns the fragmentary MB l e t t e r s BE XVII

75 and 93 t o t h i s time. These t e x t s , however, do not mention

Sagarakti-Surias; and the prosopography for the time of the Kassite

dynasty has not been s u f f i c i e n t l y elucidated to date t ex t s with such

prec is ion . For example, the Amil-Marduk who i s the recipient of

BE XVII 75 may well be the sandabakku of Nippur known from the reigns

of Sagarakti-Surias and Kast i l iasu; but to assign the text to one

reign or the other requires more evidence.

^ P a r t i c u l a r l y because the Kassite t e x t s from Jena have now been edi ted for publ icat ion in

TuM NF V and in Petschow, and no such dates have been found. Unfortunately, von Soden did

not note the museum numbers of the t a b l e t s that supposedly contained the high dates; so i t

i s impossible to trace them further {BiOr XXVII [1970] 302, n. 17) .

oi.uchicago.edu

W. TUKULTI-NINURTA

It is debatable whether Tukulti-Ninurta (Tukultl-Ninurta) should be included

in a list of kings who ruled during Middle Babylonian times. His name is omitted

from Babylonian Kinglist A, the most important single chronological source deal­

ing with the period; and this omission is not surprising since Tukulti-Ninurta

was one of the arch-malefactors who removed the Marduk statue from Babylon and

took it to his own land. But Tukulti-Ninurta, following his victory over Kas-

tiliasu IV, claimed the title "king of Babylonia" (sar mat Kardunias) in his

own inscriptions; and even Chronicle P, a later Babylonian text, stated in

somewhat neutral terms that "for seven years Tukulti-Ninurta exercised control
2

over Babylonia." Since the same chronicle also noted that Tukulti-Ninurta

appointed officials in Babylonia, it has sometimes been argued that at least

some of the kings whom Kinglist A mentions as the immediate successors of
v v 4 5

Kastiliasu were Assyrian vassals. But now an economic text from Nippur has

been discovered that is dated in the accession year of Tukulti-Ninurta himself;

so it seems that Tukulti-Ninurta was accepted as direct sovereign over part of

Babylonia—and not just as suzerain—for at least a short time.

The sources catalogued below refer simply to Tukulti-Ninurta's control over
Q

BabyIonia or to closely related events. Sources dealing with his reign in

Assyria have been amply discussed in Weidner, Tn. I, pp. VI-XIII, 1-46; Borger,

1Weidner, Tn. I, No. 5:4, etc.
27 sanati Tukultl-Ninurta Kardunias uma'ir (iv 7-8).
3L0 saknutisu ina mat Kardunias iskun (iv 6-7).

**I.e., Enlil-nadin-sumi, Kadasman-Jjarbe II, and/or Adad-suma-iddina.
5For example, PKB, p. 77, n. 398, and p. 86, n„ 444, with pertinent bibliography.
6W.2.4.
7Even if only briefly in his accession year.
8This listing does not attempt to take into account Babylonian influences in contemporary

Assyria as exemplified by Babylonian tablets or other texts taken there at this time (recent

bibliography in BiOr XXVII [1970] 311, n. 121) and other items (see especially Weidner, AfO

XIII [1939-41] 109-24, and Fine, Studies in Middle-Assyrian Chronology and Religion [Cincin­

nati, 1955] pp. 55, 108-12, the latter playing down Babylonian influence).

As will be observed, there is some overlap between entries in Sections 0 and W of this

Catalogue.

313

oi.uchicago.edu

314 II. CATALOGUE OF SOURCES

EAK I 71-97; Fine, Studies in Middle-Assyrian Chronology and Religion (Cincin­

nati, 1955) chap. 3 and pp. 108-12; Munn-Rankin, CAH 11/2 (3d ed.) 284-94;

Grayson, ARI I, Nos. 685-875.

W.l Chronological sources

W.l.l Chronicle P iv 1-13—dealing with Tukulti-Ninurta1s conquest and

devastation of Babylon, his removal of the Marduk statue (and its

eventual recovery), his rule over BabyIonia, the revolts against

him in Babylonia and Assyria, and his being put to death. Grayson,

ARI I, Nos. 873-75; ABC, Chronicle No. 22.

W.l.2 ^Synchronistic History, CT XXXIV 42, Sm. 2106 obv. 9~name of RN

probably to be restored. Grayson, ARI I, No. 871; ABC, Chronicle

No. 21.9

W.2 Contemporary sources

W.2.1 Royal inscriptions of Tukulti-Ninurta mentioning his conquest of

Babylonia and/or the pertinent titulary.

W.2.1.1 Weidner, Tn. I, No. 5. RN is called "king of Babylonia

(mat Kardunias), king of the land of the Sumerian(s) and

Akkadian(s), king of the Upper (and) Lower Sea(s)" in

lines 4-6; and his conquest of Babylonia is described in

lines 48-69. Grayson, ARI I, Nos. 713, 716.

W.2.1.2 Weidner, Tn. I, No. 6:21-24. Brief summary of conquest

of Babylonia. ARI I, No. 721.

W.2.1.3 Weidner, Tn. I, No. 15 (duplicate of W.2.1.1). ARI I,

Nos. 713, 716. [Jaritz No. 204]

W.2.1.4 Weidner, Tn. I, No. 16. Titulary: "king of the land of

the Sumerian(s) and Akkadian(s)" (line 2). Conquest: lines

56-68. ARI I, Nos. 772, 774.

W.2.1.5 Weidner, Tn. I, No. 17. Titulary: "king of Babylonia

(iiiat Kardunias), king of the land of the Sumerian(s) and

Akkadian(s), king of Sippar and Babylon, king of Tilmun

and Meluhha, king of the Upper (and) Lower Sea(s)"

(lines 12-16). Conquest: lines 34-40. ARI I, Nos. 782,

784.

9For another possible chronicle reference, see W.3.1 below.
10On the possible significance of this title, see AJA LXXVI (1972) 276.

oi.uchicago.edu

W. TUKULTI-NINURTA 315

W.2.2 K. 2673. Clay tablet from the time of Sennacherib containing an

inscription purportedly copied from a seal of lapis lazuli. The

inscription contains: (a) a notice that the seal was the property

of Sagarakti-Surias (repeated twice, lines 8 and 12); (jb) an inscrip­

tion of Tukulti-Ninurta I mentioning booty from Babylonia, including

presumably the original seal of Sagarakti-Surias (repeated twice,

lines 1-3 and 9-11, each time slightly defective); (c) an inscrip­

tion of Sennacherib recording that the original seal was taken back

to Babylonia and then retaken by him some 600 years later on the

occasion of his conquest of Babylonia (lines 4-6). Latest

edition: Weidner, Tn. J, No. 29; for further bibliography, see V.2.8

above. [Jaritz No. 192; El-Wailly 27-S-l]

W.2.3 *VAT 9605. A fragmentary tablet from Assur dealing with the booty

taken by Tukulti-Ninurta (line 2'), at least some of which may have

come from his conquest of Babylonia (line 12'). Published by

Schroeder, KAH II 92 (copy). See also Weidner, AfO XIII (1939-41)

123-24; Borger, EAK I 72; Grayson, ARI I, Nos. 860-61.

W.2.4 Ni. 65. An economic text from Nippur, dated XII-7-accession year of

RN. A copy of the date is published as Text No. 13 below.

W.2.5 The Tukulti-Ninurta Epic, which gives an Assyrian-oriented "religious"

version of the defeat of Kastiliasu by Tukulti-Ninurta. Latest

treatment by W. G. Lambert, AfO XVIII (1957-58) 38-51 (with bibliogra­

phy) . See the earlier publications by R. Campbell Thompson,

Archaeologia LXXIX (1929) 126-33 and AAA XX (1933) 116-26, Pis.

CI-CIV, No. 107; also Ebeling, MAOG XII/2 (1938). See also Weidner,

Tn. I, No. 39A.

W.2.6 *VAT 16450. Middle Assyrian literary (?) text published in Weidner,

Tn. I, PI. XI (copy) and No. 39E (partial transliteration). Weidner,

ibid., p. 45, gives reasons why it may refer to Tukulti-Ninurta and

his connections with Babylonia (it mentions a "messenger of the king

of the Kassites" in line 5 and may belong to the same text as VAT

16451, which mentions Tukulti-Ninurta). Interpretation and date

uncertain.

nWere items (a) and (b) really engraved twice on the original seal or was there some

scribal misunderstanding in copying from a continuous seal impression?

oi.uchicago.edu

316 II. CATALOGUE OF SOURCES

W.3 Later sources

W.3.1 VAT 9525, a Middle Assyrian tablet fragment published by Schroeder

as KAH II 157 (copy), mentions Tukulti-Ninurta, Kastil(i)asu, and

the land of Kardunias. Because of the Babylonian month name, it

is usually assumed that the tablet dates from the time of Tiglath-

pileser I or later. For further bibliography and discussion, see

Borger, EAK I 72, 96-97, and Grayson, ARI I, Nos. 868-69 (who

thinks that the text could be part of an Assyrian chronicle).

W.3.2 A royal inscription of Adad-nirari III (published as I R 35, No. 3)

mentions his descent from Tukulti-Ninurta I, "king of Assyria, king

of the land of the Sumerian(s) and Akkadian(s)" (lines 19-20).

W.3.3 *K. 2158+, the "Marduk Prophecy," last edited by Borger, BiOr XXVIII

(1971) 3-24, apparently includes a narrative concerning Marduk1s

exile in Assyria initiated by Tukulti-Ninurta. See especially Borger,

ibid., p. 18.

W.3.4 *K. 4445+, the "Sulgi Prophecy," last edited by Borger, BiOr XXVIII

(1971) 3-24, may refer to events taking place in Babylonia at the

time of and shortly after Tukulti-Ninurta's victory over KastiliaSu.

See the discussion by Borger, ibid., p. 23.

W.4 Writing of the royal name

W.4.1 In contemporary texts

W.4-1.1 GIS.TUKUL-ti- NIN.IB (his own royal inscriptions: Weidner,

Tn. I, Nos. 5:1, 6:1, 15:1, 16:1; MA literary text: ibid.,

PI. XI, VAT 16451:2')

W.4.1.2 TUKUL-ti- MAS (economic text: Ni. 65:7)

W.4.1.3 miZKIM-MAS (text of undetermined type: KAH II 92:2'; Tukulti-

Ninurta Epic ii 6, iii 21, iv 11, 30, 41 and BM 98731 rev.

F131)

W.4.2 In later texts

W.4.2.1 TUKUL-ti- MAS (Chronicle P iv '31, 7, 9; inscription of

Adad-nirari III: I R 35, No. 3:19; cf. KAH II 157:2' [pre­

ceding masculine personal determinative uncertain], a text

12For a fuller list of writings, including Assyrian references, see Saporetti, Onomas-

tica medio-assira I (Rome, 1970) 482, and Weidner, Tn. I, p. 61.

oi.uchicago.edu

W. TUKULTI-NINURTA 317

of undetermined type from the time of Tiglath-pileser I or

later)
fdi

W.4.2.2 IZKIM-MAS (later copy of seal impression: W.2.2:9 and

with the divine determinative destroyed ibid., line 1)

oi.uchicago.edu

X. ULAM-BURIAS

There is little doubt that Ulam-Burias at one time ruled as king over the

Sealand. Whether he was ever king of the rest of Babylonia may be debated; but,

according to an interpretation of a Babylonian chronicle that is followed

here, he is tentatively accepted as a monarch of Babylonia on the same footing,

and with approximately the same evidence, as Kastilias(u) III and Agum III.

These three may have been some of the rulers presently missing in the sequence

between Kassite kings 11-14, inclusive.

X.l Chronological sources

X.l.l **A. 117 (Assur 14616c) i 22'~Weidner in his AfO III (1926) 66-77

edition of this synchronistic kinglist (made from photos) read this

line as m(j-la[m-B]ur-1ia-as1. In AfO XIX (1959-60) 138, he with­

drew this reading and said that only the sign la[m] was probable.

My collations of the text and excavation photo (1971) showed that

it was impossible to be sure of the reading of any sign in this

line; the final sign is definitely not -as. This line cannot be

used to establish the identity of the thirteenth Kassite king.

X.1.2 Chronicle of Early Kings (King, CCEBK II 22-23), rev. 11-13—after

Ea-gamil went to Elam, Ulam-Buras (sic), brother of Kastilias,

conquered the Sealand and became its overlord (belut mati ipus).

Grayson, ABC, Chronicle No. 20.

X.2 Contemporary sources

X.2.1 VA Bab. 645 (BE 6405). Knob of blackish-green stone with a ten-line

possession inscription of Ula-Burarias, son of Burna-Burarias, who

bears the title "king of the Sealand" (LUGAL KUR A.AB.BA = sar mat

tamti). Found at Babylon. Principal publication: Weissbach, WVDOG

IV 7-8 and PI. 1, No. 3 (copy, transliteration, translation, and

notes); see also MDOG XI (1901-2) 14-15, WVDOG LXII 38, No. 21, and

Landsberger's transliteration and translation in JCS VIII (1954)

70-71, n. 182. Photos: WVDOG XV, PI. 8, Fig. 77; WVDOG LXII, PI. 42 i.

*See D .5.1 above.

318

oi.uchicago.edu

X. ULAM-BURIAS 319

Notice of find: MDOG V (1900) 5, No. 15; WVDOG XV 47, No. 15.

[Jaritz No. 4; El-Wailly 13-B-l]

3 Later sources: none.

4 Writing of the royal name

X.4.1 In contemporary texts

X.4.1.1 fj-la-Bu-ra-ri-ia-as (royal inscription: WVDOG IV, No. 3 i 2)

X.4.2 In later texts

X.4.2.1 mu-lam-Bur-as (chronicle: King, CCEBK II 23 rev. 12)

5 Miscellaneous notes

X.5.1 It is assumed in this list that the two references (X.1.2 and X.2.1)

are to the same individual, especially since both are linked with

the Sealand. Although this seems likely, it cannot be demonstrated

with the evidence presently at hand.

X.5.2 Rowton in CAH I/l (3d ed.) 233 discussed the possibility that Ulam-

Burias may have been mentioned in Kinglist A, although he did not

belong there. The argument is theoretical, since it deals with a

portion of the kinglist that is totally broken away and would not

affect any of the conclusions reached here.

oi.uchicago.edu

Y. *URZIGURUMAS

This king, the reading of whose name i s uncertain, was the s ix th ruler of

the Kassite dynasty according to both Kingl is t A and the synchronistic k i n g l i s t

A. 117. He i s otherwise a t tes ted only as the father of Agum-kakrime (in the
2

inscr ipt ion purportedly written in the l a t t e r * s name).

Y.l Chronological sources

Y . l . l Kingl ist A i 21'—length of reign broken away, damaged RN.

Y . l . 2 A. 117 (Assur 14616c) i 15'—damaged RN.

Y.2 Contemporary sources; none.

Y.3 Later sources

Y.3.1 The Agum-kakrime inscr ipt ion mentions Ursigurumas as the royal

author's father (V R 33 i T21, F131). Text: D b . 3 . 1 .

Y.4 Writing of the royal name

Y.4.1 In contemporary t e x t s : unattested.

Y.4.2 In la ter t ex t s

Y.4 .2 .1 mrUR-zil-U(= guru)-mas (Kinglist A i 2 1 ' , col lated)

Y.4.2 .2 UR-zi-g[u-r]u- f/nal-as (synchronistic k i n g l i s t : A. 117 i 15 ' ;

c o l l a t i o n shows only the front part of the -gu-, three

v e r t i c a l s and one Winkelhaken of the -ru-, and only two

of the horizontals of -ma- are evident)

Y.4 .2 .3 ruR-sil-gu-ru-mas, UR-si-Tgu-ru-masl (Agum-kakrime in V R

33 i 2, 13, co l la ted; in the second reference, the l a s t

two s igns are badly blurred)

1The writ ing of the f i r s t two s y l l a b l e s of the name i s ambiguous. The f i r s t i s always

wri t ten UR, and tas/taz might be a p o s s i b l e reading. The second i s wri t ten -zi- in the

k i n g l i s t s and -si- in the Agum-kakrime t e x t ; none of these sources i s except ional ly re ­

l i a b l e for name forms.
o b
ZD . 3 . 1 above.
3The value guru for U has been postulated to fit just this instance.

320

oi.uchicago.edu

Z. ZABABA-SUMA-IDDINA

Zababa-suma-iddina, thirty-fifth and penultimate king of the Kassite dynasty,

reigned for one year. No blood relationship is as yet attested between him

and any other member of the dynasty.

Z.l Chronological sources

Z.l.l Kinglist A ii 14'—a reign of one year and a damaged RN.

Z.l. 2 *A. 117 (Assur 14616c) ii 10'—Weidner in AfO III (1926) 70 copied

Za-ba*~b[a] (copy made from a photo); my collation of this

line on both the tablet and the excavation photo revealed no veri­

fiable traces.

Z.1.3 Synchronistic History, CT XXXIV 42, K. 4401b ii 9-12—describes the

activities of the Assyrian king [Ass]ur-dan (I) against Babylonia in

the time of Zababa-suma-iddina. Grayson, ARI I, No. 932; ABC,

Chronicle No. 21.

Z.2 Contemporary sources: none.

Z.3 Later sources
2

Z.3.1 K. 2660, a poetic text published in copy as III R 38, No. 2, pur­

ports to be a first-person narrative by a later Babylonian king
3

(Nebuchadnezzar I?) relating events at the end of the Kassite
dynasty and the beginning of the Isin II dynasty. Line 2' deals
with the deposing of RN, presumably by Elam.

4
Z.4 Writing of the royal name

Z.4.1 In contemporary texts: unattested.

Z.4.2 In later texts

Z.4.2.1 mdZa-ba -ba -MU-AS (Synchronistic History, CT XXXIV 42,

K. 4401b ii 9)

xKinglist A ii 14'.
2The most recent transliteration and translation of this text were published by Tadmor

in JNES XVII (1958) 137-38.
3For a discussion of the date of this text, see PKB, p. 13. Further bibliography: ibid.,

p. 328 under 4.3.9.
14The reading of the royal name has been treated in ZA LIX (1969) 245.

321

oi.uchicago.edu

322 II. CATALOGUE OF SOURCES

Z.4.2.2 Za-ba -ba -TMUl-rxl (Kinglist A ii 14', collated)

Z.4.2.3 [x x x]-TMUl-SUM-na (poetic historical narrative: III R

38, No. 2:2', collated)5

Z.5 Note

Z.5.1 For a possible chronicle reference to Zababa-suma-iddina, see

F.5.2 above. For a possible "prophecy" reference, see F .5 .3 .

"Line numbering fol lows Tadmor's ed i t i on in JNES XVII (1958) 137-38.

oi.uchicago.edu

SUPPLEMENT

AA. Atanah-Samas

Two Middle Babylonian economic texts found in the palace area at Dur-Kurigalzu

end as follows:

IM 50962 (DK4-71) [Jaritz No. 194]

(14) ITI.GIK.SI.S&
4

(15) IK.10.KAM

(16) MU.15.KAM

(17) A-\ta-na-ah- UTU i/n-nul

IM 50967 (DK4-36) [Jaritz No. 195]

(22) ITI.GIT..SI.SA
4

(23) U..10.KAM

(24) MU.15.KAM

(25) mTa-na-ah-dUTU

(26) im-nu

The dates of these texts were noted in Jrag VIII (1946) 84-85, 89, and 93, where

it was inferred that Atanah-Samas might be the name of a Kassite king. Jaritz

in JSS II (1957) 321-26 argued further that Atanah-Samas was the Babylonian

equivalent of the Kassite name Sagarakti-Surias.

Both these assertions are questionable. First, the two texts in question are

account tablets listing numbers of sheep and goats in various categories. The

subscript (A)tanah-Samas imnu means simply that "(A)tanah-Samas did the counting."

One may compare other phrases following year dates (without royal names) on

Middle Babylonian tablets:

BE XV 140

(8) MU.24.KAM

(9) mj-gl - sa- AMAR.UTU IN.SAR

"Year 24. Iqisa-Marduk wrote (this)."

323

oi.uchicago.edu

324 II. CATALOGUE OF SOURCES

BE XV 146

(6) MU.25.KAM

(7) ^-sat-^Gu-la IN.SAR

"Year 25. Usat-Gula wrote (this)."

Finallyf there is no evidence that kings of the Kassite dynasty employed two

name forms, one Kassite and the other Babylonian.

AB. Enlil-amah
w

In 1922, Edward Chiera published CBS 14162 (as PBS VIII/2 160), bearing the

following date:

(rev., 1) ITI.SU.NUMUN.NA

(2) MU.7.KAM

(3) mdEN.LlL-A.MAH

Chiera rightly noted that internal and paleographic evidence makes it virtually

certain that the tablet should be dated to the time of the Kassite dynasty.

He proposed that Enlil-ama}} should be seen as a previously unknown Kassite

ruler with a Sumerian name and that he might be placed toward the end of the

Kassite dynasty.

In AfO V (1928-29) 248-49, Bohl presented evidence for equating Sumerian

a-mah with Babylonian tukultu, and tukultu in turn with the Kassite kadasman.

He then asserted that Enlil-amah could be viewed as a Sumerian translation for

Kadasman-Enlil, a well-known Kassite royal name. Bohl's attempt to find a Kas­

site equivalent for Enlil-amal} (like Jaritz's translation of Atanah-Samas as

Sagarakti-SuriaS) taxes one's credence. There is no evidence in the Middle

Babylonian period that any individual Kassite or other inhabitant of Babylonia

bore more than one name (with various forms for different languages).

The name Enlil-amah is not followed by a royal title. For the present, it

seems a sounder historical procedure not to accept any name that happens to

follow a Kassite year date as that of a king unless either: (a) the name is

provided with a royal title, or (b) the name is attested elsewhere as that of

PBS VIII/2, pp. 117-18.

See Section AA above.

oi.uchicago.edu

SUPPLEMENT 325

a monarch. In the case of Enlil-amal}, neither of these conditions i s met.

AC. Hasmar-galsu

Four Sumerian inscr ipt ions survive that are written in the name of gasmar-

galsu. The t ex t s vary in length from five to f i f t een l i n e s and describe work

done e i ther on the Ekur for Enl i l or on an unnamed shrine (or shrines) for

the S i b i t t i . In the two longest t e x t s , Hasmar-galsu i s given the t i t l e n i ta

kala-ga, "mighty man," and said to be the son of Malab-Harbe. At present, there

seems to be no reason for doubting that these four t ex t s refer to the same

individual .

No plausible date has been suggested for these inscr ip t ions , but they are

noted here because Hasmar-galsu i s obviously a person of prominence with a

Kass i t e - s ty le name. I t may be observed that he does not c a l l himself "king,"

though the t i t l e n i ta kala-ga was usually reserved for monarchs, as was the
4

pr iv i l ege of recording work done on temples in one's own name. I t has not been

poss ib le to date the t ex t s on the basis of e i ther the scr ipt or the language;

both are somewhat atypical and d i f f er from inscr ipt ion to inscr ipt ion . The

writing of a male, non-royal personal name with a preceding divine determina­

t i ve and without a masculine personal determinative i s unparalleled in Kassite

times. In the case of Kassite rulers who bear Kassite names, only Kurigalzu on

3For s imi lar problems, see Sect ions AA and AF; and compare t e x t s such as BE XV 22-23.

In addi t ion , as regards Enlil-amaJ), there i s no demonstrable gap where such a ruler could

be f i t t e d into the sequence of Kassite kings af ter the system of numbering regnal years

came into use (see Appendix A below).

^The i n s c r i p t i o n s do not describe Hasmar-galsu*s work with the customary phraseology

for temple bui ld ing , i . e . , mu-na-dil or the l i k e . The stone bricks inscribed by him are

c a l l e d mu-DU, "dedications (?) ," or sa id to be given by him (a mu-na-ru). The t e x t on the

c lay cone apparently concludes with the unusual verb form mu-na-US-US.
5The s c r i p t may eventual ly furnish more c lues when the development of Babylonian lapidary

and c lay s c r i p t over the years between 1800 and 500 B.C. has been be t t er studied; Fossey's

Manuel d'assyriologie II does not have s u f f i c i e n t examples. Some s ign forms, e . g . , LUGAL,

seem to resemble l a t e Old Babylonian examples. Others such as SAR are c lo se to m i d - f i r s t -

millennium models. The forms for EN and SIG have no near p a r a l l e l s , while the s ign HA in

the personal name has a d i f f eren t form in each t e x t . Some of t h i s could be blamed on the

id io syncras i e s of the individual s tonecut ters or s c r i b e s ; but the consistency of the pecu­

l i a r form for LUGAL, found both on the stone and c lay o b j e c t s , i s s t r i k i n g .

oi.uchicago.edu

326 II. CATALOGUE OP SOURCES

occasion had his name written in his own inscriptions with a preceding divine

determinative. For the present, one may surmise that Hasmar-galsu was an auto­

nomous or semi-autonomous ruler of the area around Nippur during a time of weak

central government in Babylonia, perhaps at some point in the long time range

between the late Old Babylonian period and the eighth century B.C.7

AC.l Chronological sources: none.

AC.2 Contemporary sources

AC.2.1 A 7570* Greyish-brown stone brick bearing a fifteen-line Sumerian

votive inscription of Hasmar-galsu, nita kala-ga, son of Malab-

Harbe, telling of his dedication (of the brick) for the ka-mah

of the Ekur for Enlil. Published below as Text No. 2 (photo,

transliteration, translation).

AC.2.2 YBC 2353. Clay votive cone bearing an eight-line Sumerian

inscription recounting the work of Hasmar-galsu, nita kala-ga,

son of Malab-Harbe, on the shrine (s) of the Sibitti. Published
w

by Stephens, YOS IX 66 (copy). Apparently t h i s i s the same

tex t trans l i terated and translated by Bohl, Meded., 78B, No. 2,

p. 45; cf. ibid., p. 56.

AC.2.3 Two black stone bricks bearing f i v e - l i n e Sumerian inscr ipt ions

of Hasmar-galsu (without t i t l e or patronymic), mentioning the ir

dedication (?, mu-DU) as bricks of the Ekur of / for E n l i l .

AC.2.3.1 NBC 6103, published by Stephens, YOS IX 67 (copy).

AC.2.3.2 MMA 41.160.187, a duplicate of the preceding, except

that l ine four ends in - l e rather than -ra (and the

sign forms sometimes d i f f e r) . Published as Text No. 11

below (photo, t r a n s l i t e r a t i o n , t rans la t ion) .

AC.3 Later sources: none.

6 In t h e i r own i n s c r i p t i o n s , Kassite ru lers with Babylonian names have t h e i r names wr i t ­

ten with a preceding div ine determinative and without a masculine personal determinative

only when t h e i r name begins with a theophoric element. These rules vary somewhat for RN's

in non-royal , e s p e c i a l l y economic, t e x t s ; see Appendix A below. Note a l so J . 4 . 1 . 3 above.
7 I t i s d i f f i c u l t t o envisage a l a t e r time when cuneiform was s t i l l in general use and

Nippur would have been long enough out of the hands of the central government—be i t Assyrian,

Babylonian, or Persian—to allow such t e x t s to be wr i t t en .

oi.uchicago.edu

SUPPLEMENT 327

AC.4 Writing of the personal name

AC.4.1 In contemporary texts

AC.4.1.1 ya-as-mar-gal-su (A 7570:4; MMA 41.160.187:2; YOS IX

66:3, 67:2)

AD. *Tiptakzi

Weidner in his final edition of the synchronistic kinglist Assur 14616c (now

A. 117) proposed the reading Ti-ip-ta-[a]k-zi for the eighth king of the Kassite

dynasty (AfO III [1926] 68 i 17', edition made from photos). In AfO XIX (1959-

60) 138, following a collation by Kraus, Weidner altered his reading to say only

that the third sign (i.e., -ta-) was uncertain. In 1971, my collation of this

line on both the tablet and the excavation photo yielded: \v~ib-wl-[(x)]-Ty-z

MINI. Only the -ib- was certain; the other traces were as follows:

(1) v could be a ti-;

(2) the wedges of w were quite distorted, though a reading -ta- could not

be ruled out;

(3) y: -ak- would fit the traces;

(4) z: -zi- likely, but not certain.

So the reading is still possible, but insufficiently clear to be viewed as

probable.

AE. *Ussi

Kinglist A in its entry for the fourth Kassite ruler lists: Tx (years)1

fx^-si A-sti (i 19'). According to my collation of the passage, the number of

years is uncertain, but could be read as either 6 or 8. The first sign of the
^ 8

RN has the general shape of a DU or US, but is not clear.

The interpretation of the line is problematic. It has most often been trans­

lated as "Ussi, his [i.e., Kastiliasi's] son." Landsberger in JCS VIII (1954)

44 and 123 considered a possible reading Ussiasu, i.e., taking the whole line

as the syllabic writing of the name.

Since the signs and their interpretation are uncertain and since the tradition

at this point in Kinglist A differs from the tradition in the synchronistic

See also Grayson's collation in AOAT I 108, 116.

oi.uchicago.edu

328 II. CATALOGUE OF SOURCES

kinglist A. 117 (Assur 14616c), it seems preferable for the present to regard

the reading *Ussi as at least doubtful.

AF. DUMU mDINGIR.RA(?)

Scheil in RT XIX (1897) 60 called attention to a Nippur tablet in Istanbul

(then bearing the number "413") dated in the fifteenth year of Efcf -Jf- £fc£:

LUGAL(?). This tablet is today Ni. 21, and its final lines read:

(5) ITI.DU .KU U..8.KAM
6 4

rev . (6) MU.15.KAM

(space)

(7) DUMU IM-LUGAL

Lines 6-7 are reproduced in copy as Text No. 12 below. T r a n s l a t i o n : "Month

T a s r i t u , e i g h t h day, f i f t e e n t h year ; mar Adad-sar(ri)." The f i n a l l i n e may be

viewed as c o n t a i n i n g a persona l name; but the i n d i v i d u a l ' s connec t ion w i t h the

r e s t of the t e x t i s u n c e r t a i n , s i n c e the obverse i s badly damaged. There i s a

s i g n i f i c a n t space between l i n e s 6 and 7, which would be uncommon between a

year and the f o l l o w i n g RN.

The ev idence as i t s tands i s not s u f f i c i e n t l y c o n c l u s i v e t o p o s t u l a t e another

K a s s i t e k i n g .

9Which puts Abi-Rattas (king No. 5 in Kinglist A) in fourth place and inser ts an ad­

di t ional Kast i l (i)asu (not in Kinglist A) in f if th place.
10For similar examples of names other than those of monarchs occurring after a year

date, see Sections AA and AB above.

oi.uchicago.edu

III. INDICES TO THE CATALOGUE

oi.uchicago.edu

oi.uchicago.edu

A. INDEX OF PUBLICATIONS

AAA XIX (1932) 107 and PI. LXXXIII,
No. 267: J.2.8f J.4.1.1

AAA XX (1933) 116-26 and Pis. CI-CIV,
No. 107: W.2.5

AAT, PI. 55: E.3.10
ABC, Chronicle No. 20: Dc.l.l, Oc.3.1,

X.1.2

ABC, Chronicle No. 21: C.1.5# Ea.1.2,

M.l.l, N.l.l, N.1.3, 0.1.3, Q.1.5,

T.1.1, U.1.3, W.1.2, Z.1.3

ABC, Chronicle No. 22: B.1.3, C.1.3,
G.1.2, Ka.l.l, M.1.2, N.1.2, 0.1.2,

Q.1.2, T.1.2, U.1.2, W.l.l

ABC, Chronicle No. 23: Q.1.3, R.5.1
ABC, Assyrian Chronicle Fragment No. 1:

Q.1.4

ABL 924: C.2.5, C.4.3.3
ABL 1202: E.5.6
ACh 5ama5 XIII: E.3.10, E.4.3.9
AfK I (1923) 29-36: Q.2.1
AfO III (1926) 66-77: see A. 117 in the

following index

AfO VII (1931-32) 281: 0.4.1.4
AfO X (1935-36) 93: Q.2.115.168
AfO XIII (1939-41) 118, 122-23, and

PI. VII: 0.5.4

AfO XIII (1939-41) 123-24: W.2.3
AfO XIV (1941-44) 176: E.3.10
AfO XVI (1952-53) 24: S.2.3
AfO XVI (1952-53) 211: U.2.27.1
AfO XVII (1954-56) 369: U.2.27.2
AfO XVIII (1957-58) 38-51: W.2.5
AfO XIX (1959-60) 138: see A. 117 in

the following index

AfO XIX (1959-60) 199: L.2.13.110-111;
cf. J.5.2

AfO XX (1963) 113-16: U.2.27, Q.1.4
AfO XX (1963) PI. 5: U.2.27.3, U.4.3.5;

cf. Q.3.9, Q.4.3.1

AfO XXIII (1970) 1-11: R.2.8, R.4.1.2;
cf. S.3.1.3, S.4.2.2

AfO XXIII (1970) 11-17: R.2.5
AfO XXIII (1970) 17-23: R.2.6

AfO XXIII (1970) 23-26: R.2.4
AfO XXIII (1970) 26: R.2.7
AfO XXIII (1970) 48-49, No. ii: Q.2.93
AfO XXIV (1973) 141: Kb.5.5
Agum-kakrime text: see V R 33
AJSL XL (1923-24) 228: Q.2.70
AKA 14-16: V.2.8
AMI VIII (1937) 106, Fig. 2: N.2.3
AMI VIII (1937) 106, Fig. 3a: Q.2.108
AMI VIII (1937) 106, Fig. 3b: Q.2.109
AMI VIII (1937) 106, Fig. 3c: Q.2.91
AMI VIII (1937) 106, Fig. 3d: Q.2.112
AMI VIII (1937) 106, Fig. 3e: Q.2.111
AMI VIII (1937) 106, Fig. 3f: Q.2.107
AMI VIII (1937) 106, Fig. 3g: Q.2.106
AMI VIII (1937) 108, Fig. 5a: E.2.24
AMI VIII (1937) 108, Fig. 5b: E.2.22
ANET, pp. 57-59: Q.2.4
Anthropos LV (1960) 33, n. 96: Q.2.12

AO XVII-XVIII (1920) No. 458: E.2.22

AOAT IV/1 369-70: E.3.12.1
AOAT IV/1 371-75: V.3.4.1
AOAT IV/1 377-78: E.3.12.2, V.3.4.2
AOAT V/l No. 281: E.5.6
AOB I 46-49: Q.2.116
AOF I (1893-97) 516-17: Da.5.1
Archaeologia LXXIX (1929) 126-33: W.2.5

ARI I, No. 223: Ea.1.2
ARI I, No. 244: N.l.l
ARI I, Nos. 321-22: M.l.l, Q.1.5, T.1.1
ARI I, No. 322: N.1.3
ARI I, Nos. 324-25: Ka.l.l, M.1.2,

N.1.2, Q.1.2, T.1.2

ARI I, No. 334: Q.2.116
ARI I, No. 344: Q.1.4
ARI I, No. 346: Q.1.5
ARI I, No. 347: Q.1.2
ARI I, No. 515: L.3.7
ARI I, No. 520: U.1.3
ARI I, No. 521: U.1.2
ARI I, Nos. 713, 716: W.2.1.1, W.2.1.3
ARI I, No. 721: W.2.1.2
ARI I, Nos. 772, 774: W.2.1.4

331

oi.uchicago.edu

332 III. INDICES TO THE CATALOGUE

ARI I, Nos. 782, 784: W.2.1.5
ARI I, Nos. 825-28: V.2.8

ARI I, Nos. 860-61: W.2.3
ARI I, Nos. 868-69: W.3.1
ARI I, No. 871: 0.1.3, W.1.2
ARI I, Nos. 873-75: C.1.3, 0.1.2, W.1.1
ARI I, Nos. 888-91: C.2.5
ARI I, No. 901: C.1.5
ARI I, No. 932: Z.1.3
Aro, Kleidertexte, No. 1: U.2.24.308
Aro, Kleidertexte, No. 2: E.2.25.51

AS XIV 1: Q.2.15.1

AS XVII 11: Q.2.24.6

AS XVII, No. 52: J.2.3.4

AS XVII, No. 55: U.2.8

AS XVII, No. 57: V.2.6; cf. 0.5.3

Assyriaca, p. 93: E.2.24

BA II (1894) 165-69: S.2.5
BA II (1894) 187-203: S.2.4
Baqir, Aqar Qui, Fig. 6: Q.2.17.1

Baqir, Aqar Quf, Fig. 7: Q. 2.50.1

Baqir, Aqar Qxxf, Fig. 10: Q.2.4
BBSt, No. 1: J.2.19.1, J.4.1.3; cf.

Ka.3.2.1, Ka.4.2.3, Q.3.1.1, Q.4.3.3

BBSt, No. 2: Q.2.6, Q.4.1.1

BBSt, No. 3: S.2.4, S.4.1.1-2; cf.

B.3.1, B.4.2.1, B.5.1, C.3.1,

C.4.3.1

BBSt, No. 4: S.2.5, S.4.1.1
BBSt, No. 5: R.2.3, R.4.1.1; cf.

Q.3.15.1, Q.4.3.1, S.3.1.2,
S.4.2.1

BE I 33: E.2.20, E.4.1.1
BE I 34: E.2.6, E.4.1.1
BE I 35: Q.2.60; cf. E.3.2.7, E.4.3.1
BE I 36: Q.2.101; cf. E.3.2.6, E.4.3.1
BE I 37: Q.2.53
BE I 38: Q.2.24.1, Q.4.1.1; cf. J,5.1
BE I 39: Q.2.69; cf. E.3.2.10
BE I 40: Q.2.68; cf. E.3.2.8
BE I 41: Q.2.58
BE I 42: Q.2.64
BE I 43: Q.2.63
BE I 44: Q.2.59
BE I 45: Q.2.61
BE I 46: Q.2.58
BE I 47: Q.2.57

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

BE

**BE

BE

BE

I 48: Q.2.62

I 49: Q.2.73

I 50: Q.2.102

I 51: Q.2.84

I 52: Q.2.82

I 53: U.2.9; cf. Q.3.5.9,

I 54: U.2.13, U.4.1.1
I 55: U.2.7, U.4.1.1; cf.

Q.4.3.5

I 56: U.2.14, U.4.1.2; cf,

Q.4.3.4

I 57: U.2.15, U.4.1.2

I 58: U.2.12, U.4.1.1; cf,

Q.4.3.1
I 59: L.2.1, L.4.1.1

I 60: L.2.2

I 61: L.2.3, L.4.1.2; cf.

U.4.3.3

I 62: L.2.4, L.4.1.3

I 63: L.2.8, L.4.1.4

I 64: P.2.4, P.4.1.2

I 65: J.2.6, J.4.1.1

I 66-67: E.2.9; cf. J.3.1

I 68: E.2.7; cf. J.3.1.1,

I 69: V.2.2, V.4.1.1

I 70: 0.2,2, 0.4.1.1; cf.

V.3.1, V.4.3.1
I 71: 0.2.3, 0.4.1.1

I 72: 0.5.2

I 74: Q.2.102

I 75: U.2.4, U.4.1.2; cf.

Q.4.3.1
I 76: V.2.7; cf. 0.5.2

I 78: U.2.5, U.4.1.2; cf.

I 79: 0.5.1

I 81: C.2.1.1; cf. C.4.I.:

I 82: S.5.6

I 132: E.2.24, E.4.1.1

I 133: Q.2.72; cf. E.3.2.'

I 134: Q.2.83

I 135: Q.2.85
I 136-37: U.2.4, U.4.1.2;

Q.3.5.4, Q.4.3.1

I 138: L.2.5

I 158: U.2.12

XIV 1: E.2.25.19, E.4.2.1
XIV 2: E.2.25.12, E.4.2.2

Q.4.

Q.3.

. Q.2

3.1

5.3,

L5.6,

. Q.3.5.8,

U.3.

.2
J.4.

0.5,

Q.3.

Q.3.

1

9

cf.

2,

,3.1

.6,

.5.4,

.5.5

oi.uchicago.edu

A. INDEX OF PUBLICATIONS 333

BE XIV 3: E. 2.25.15, E.4.2.9
BE XIV 3a: E.2.25,18, E.4.2.2
BE XIV 4: E.2.26
BE XIV 5: E.2.25.32
BE XIV 6: E.2.25.35
BE XIV 7: E.2.25.46
BE XIV 8: E.2.25.59, E.4.2.1
BE XIV 9: E.2.25.71
BE XIV 9a:
BE XIV 10:
BE XIV 11:
BE XIV 12:

BE XIV 13:
BE XIV 14:
BE XIV 15:

BE XIV 16:
BE XIV 17:

BE XIV 18:
BE XIV 19:
BE XIV 20:

BE XIV 21:
BE XIV 22:

BE XIV 23:
BE XIV 24:
BE XIV 25:

BE XIV 26
BE XIV 27

BE XIV 28
BE XIV 29
BE XIV 30

BE XIV 31
BE XIV 32

BE XIV 33
BE XIV 34
BE XIV 35

BE XIV 36
BE XIV 37

BE XIV 38
BE XIV 39

E.2.25.76

Q.2.115.8, Q.4.2.1

Q.5.4
Q.2.115.9

Q.2.115.11, Q.4.2.1

Q.2.115.40, Q.4.2.3

Q.2.115.44

Q.2.115.52

Q.2.115.53, Q.4.2.3

Q.2.115.56, Q.4.2.1
Q.2.115.55

Q.2.115.63, Q.4.2.2

Q.2.115.71

Q.2.115.73

Q.2.115.77

Q.2.115.84

Q.2.115.92

. Q.2.115.103

Q.2.115.104

: Q.2.115.105

: Q.2.115.106

: Q.2.115.108

: Q.2.115.116

: Q.2.115.117

: Q.2.115.122

: Q.2.115.123
: Q.2.115.133, Q.4.2.3

: Q.2.115.146, Q.4.2.4

: Q.2.115.147

: Q.2.115.152, Q.4.2.4

: U.2.24.375? cf. Ka.3.3,

Ka.4.2.4, Q.3.2, Q.3.6, Q.4.3.1,

Q.4.3.3

BE XIV 40: Q. 2.115.135
BE XIV 41: U.2.24.1, U.4.2.1
BE XIV 41a: U.2.24.4, U.4.2.29
BE XIV 42: U.2.24.13, U.4.2.25

BE XIV 43: U.2.24.16

BE XIV 44 : U.2.24.75

BE XIV 45: U.2.24.25, U.4.2.10
BE XIV 46: U.2.24.30
BE XIV 46a: U.2.24.37
BE XIV 47: U.2.24.45, U.4.2.13
BE XIV 48: U.2.24.56, U.4.2.13
BE XIV 48a: U.2.24.77,
BE XIV 49: U.2.24.286,

U.4.2.7

U.4.2.1

BE XIV 50: U.2.24.94, U.4.2.26
BE XIV 51: U.2.24.103,
BE XIV 52: U.2.24.125
BE XIV 53: U.2.24.136,
BE XIV 54: U.2.24.142
BE XIV 55: U.2.24.152
BE XIV 56: U.2.24.157,
BE XIV 56a: U.2.24.166
BE XIV 57: U.2.24.160,
BE XIV 58: U.2.24.164
BE XIV 59: U.2.24.177
BE XIV 60: U.2.24.180,
BE XIV 61: U.2.24.187,
BE XIV 62: U.2.24.188
BE XIV 63: U.2.24.191,
BE XIV 64: U.2.24.171
BE XIV 65: U.2.24.199
BE XIV 66: U.2.24.203
BE XIV 67: U.2.24.209
BE XIV 68: U.2.24.217,
BE XIV 69: U.2.24.231
BE XIV 70: U.2.24.234,
BE XIV 71: U.2.24.233,
BE XIV 72: U.2.24.235
BE XIV 73: U.2.24.244
BE XIV 74: U.2.24.247
BE XIV 75: U.2.24.269
BE XIV 76: U.2.24.282,
BE XIV 77: U.2.24.291,
BE XIV 78: U.2.24.319,
BE XIV 79: U.2.24.321,
BE XIV 80: U.2.24.331
BE XIV 80a: U.2.24.341
BE XIV 81: U.2.24.333
BE XIV 82: U.2.24.334,
BE XIV 83: U.2.24.343
BE XIV 84: U.2.24.346,
BE XIV 85: U.2.24.347,
BE XIV 86: U.2.24.351
BE XIV 87: U.2.24.358,

U.4.2.6

U.4.2.16

U.4.2.16

U.4.2.14

U.4.2.9

U.4.2.15

U.4.2.6

U.4.2.3

U.4.2.22

U.4.2.16

U.4.2.25
U.4.2.5

U.4.2.1

U.4.2.19

U.4.2.17

U.4.2.24
U.4.2.24

U.4.2.17

oi.uchicago.edu

334 III. INDICES TO THE CATALOGUE

BE XIV
BE XIV
BE XIV
BE XIV
BE XIV
BE XIV
BE XIV
BE XIV
BE XIV

BE XIV

BE XIV
BE XIV

BE XIV
BE XIV

BE XIV

BE XIV
BE XIV

BE XIV
BE XIV

BE XIV

BE XIV
BE XIV

BE XIV
BE XIV

BE XIV

BE XIV
BE XIV

BE XIV
BE XIV

BE XIV

BE XIV
BE XIV

BE XIV
BE XIV

BE XIV

BE XIV
BE XIV

BE XIV
BE XIV

BE XIV

BE XIV
BE XIV

BE XIV
BE XIV

BE XIV

BE XIV
BE XIV

87a

88:

89:

90:

91:

91a

92:

93:

94:

95:

96:

97:

i U.2.24.369, U.4.2.19
L.2.13.5, L.4.2.1

L.2.13.63, L.4.2.1

L.2.13.11, L.4.2.3

L.2.13.16

L.2.13.17

L.2.13.26, L.4.2.3

L.2.13.33

L.2.13.41

L.2.13.48

L.2.13.51

L. 2.13.55

98: L.2.13.54, L.4.2.3

99: L.2.13.114, L.4.2.2

99a: L.2.13.64

100: L.2.13.69

101: L.2.13.72

102: L.2.13.75

103: L.2.13.76

104: L.2.13.77

106: L.2.13.82

106a: L.2.13.84, L.4.2.2

106b: L.2.13.83

106c: L.2.13.85

107: L.2.13.86, L.4.2.2

L.2.13.87

L.2.13.88

L.2.13.91, L.4.2.6

110: L.2.13.90

111: L.2.13.92

L.2.13.94

L.2.13.96

L.2.13.98

L.2.13.101

114b: L.2.13.106

115: J.2.22.3, J.4.2.1

116: J.2.22.26, J.4.2.2

117: J.2.22.48, J.4.2.1

117a: P.2.6.188, P.4.2.1

117b: P.2.6.172, P.4.2.5

118: P.2.6.154, P.4.2.2

119: P.2.6.153, P.4.2.5

120: P.2.6.157, P.4.2.5

121: P.2.6.165

122: P.2.6.168, P.4.2.7

123: P.2.6.179

123a: P.2.6.186, P.4.2.5

108:

108a:

109:

112:

113:

114:

114a:

BE

BE

BE

BE

XIV
XIV
XIV
XIV

130:

131:
132:

133:

V.2
V.2
V.2
V.2

BE XIV 124: P.2.6.184
BE XIV 126: V.2.10.3, V.4.2.3
BE XIV 127: V.2.10.8, V.4.2.3
BE XIV 128: V.2.10.29
BE XIV 128a: V.2.10.38, V.4.2.44
BE XIV 129: V.2.10.53

.10.71

,10.89, V.4.2.46

,10.103, V.4.2.33

.10.95, V.4.2.7

BE XIV 134: V.2.10.131, V.4.2.56
BE XIV 135: V.2.10.107, V.4.2.49
BE XIV 136: V.2.10.134, V.4.2.32
BE XIV 137: V.2.10.153, V.4.2.49
BE XIV 138: V.2.10.220, V.4.2.32
BE XIV 139: V.2.10.40, V.4.2.17
BE XIV 140: V.2.10.266, V.4.2.60
BE XIV 141: V.2.10.274
BE XIV 142: V.2.10.254, V.4.2.49
BE XIV 143: 0.2.7.141, 0.4.2.7
BE XIV 144: 0.2.7.148
BE XIV 145: 0.2.7.158, 0.4.2.7
BE XV 190 rev. i' ("vi") 11': S.5.2
BE XVII 75: V.5.4
BE XVII 93: V.5.4
Belleten XII (1948) 729-30: H.3.1

Belleten XII (1948) 741-42: Da.5.1

Bezold, Cat. Ill 1175: U.2.26

Bezold, Cat. IV 1673: E.3.9

Bezold and Budge, The Tell El-Amarna

Tablets, No. 1: J.2.12
Bezold and Budge, The Tell El-Amarna

Tablets, No. 2: E.2.13
Bezold and Budge, The Tell El-Amarna

Tablets, No. 3: E.2.14
Bezold and Budge, The Tell El-Amarna

Tablets, No. 4: J.2.16

BHLT, chap. 5: Q.5.10
BHLT, chap. 6: C.3.3
BIN II 15: Q.2.104; cf. E.3.2.3,

E.4.3.1

BIN II 33: Q.2.1.2
BIN II 106: V.2.10.69, V.4.2.76
BIN II 107: V.2.10.68, V.4.2.76
BiOr XXVIII (1971) 3-24: B.3.2, D*>.3.2,

lP.5.2, F.3.2, G.3.1, 0.3.4-5,

W.3.3-4

oi.uchicago.edu

A. INDEX OF PUBLICATIONS 335

BMQ V (1930-31) 19: J.2.10
BOR I (1886-87) 54-55, 78: H.3.1
Borger, Asarhaddon, No. 50: U.3.8

BRM IV 47: Q.2.87

CAD Z 130a: J.2.4
Campbell Thompson, Gilgamish, PI. 36:

1^.3.1

Carnegie, Southesk Catalogue II 84,
Q 3 41: U.2.23, U.4.1.6

Cat.: see under name of author

CCEBK II 22-24: Dc.l.l, Dc.4.2.1,
Dc.5.1, X.1.2, X.4.2.1; 0C.3.1,

Oc.4.2.1

Chronicle of Early Kings: see CCEBK
Chronicle P: B.1.3, B.4.2.2, C.1.3,

C.4.3.2, G.1.2, G.4.2.2, Ka.l.l,

Ka.4.2.2, M.1.2, M.5.1, N.1.2,

N.4.2.4, 0.1.2, 0.3.2, Q.1.2,

Q.3.16, Q.4.3.2, T.1.2, T.4.2.2,

U.1.2, U.4.3.5, W.l.l, W.4.2.1

Crawford et al.. Ancient Near Eastern
Art, p. 17, Fig. 27: U.2.20.2

CT IX 3: Q.2.11
CT XXXIV 27-29: E.3.12.2, E.4.3.6
CT XXXIV 30: Q.3.18, Q.4.3.2
CT XXXIV 35-36: V.3.4.2, V.4.3.8
CT XXXIV 38-43: see Synchronistic

History

CT XXXIV 42, Sm. 2106: 0.1.3, 0.4.3.3,
W.1.2

CT XXXIV 42, K. 4401b: C.1.5, S.5.3,
Z.1.3, Z.4.2.1

CT XXXVI 5: Q.2.113
CT XXXVI 6-7: Q.2.1.1, Q.4.1.2; cf.

Ka.3.1, Ka.4.2.1

CT XXXVI 13: F.2.1, F.4.1.1
CT XL 48-49: S.2.11, S.4.1.1
CT XLIV 68: V.2.10.148, V.4.2.10
CT LI 21: E.2.25.43
CT LI 22: Q.2.115.48, Q.4.2.3
CT LI 23: Q.2.115.78
CT LI 24: U.2.24.213
CT LI 25: U.2.24.178, U.4.2.6
CT LI 26: U.2.24.309
CT LI 27: L.2.13.14
CT LI 28: L.2.13.58
CT LI 29: L.2.13.46, L.4.2.3

CT LI 31: L.2.13.105
CT LI 32: L.2.13.60, L.4.2.3
CT LI 33: L.2.13.67
CT LI 34: L.2.13.68
CT LI 35: L.2.13.80
CT LI 36: 0.2.7.8, 0.4.2.1
CT LI 37: 0.2.7.34, 0.4.2.13
CT LI 77: C.3.3

Delaporte, Cat. Bibl. Natl., No. 296:
Q.2.107

Delaporte, Cat. Louvre I, D. 56: Q.2.112

Delaporte, Cat. Louvre II, A. 606:

Q.2.108

Delaporte, Cat. Louvre II, A. 818:

Q.2.98; cf. E.3.2.1, E.4.3.1

Delaporte, Cat. Louvre II, A. 819:

Q.2.99; cf. E.3.2.2, E.4.3.8

Delaporte, Cat. Louvre II, A. 820:

Q.2.100

Delaporte, Cat. Louvre II, A. 821:

U.2.3, U.4.1.1; cf. Q.3.5.1, Q.4.3.1

Delaporte, Cat. Louvre II, A. 822:

L.2.10

Dieulafoy, L'Acropole de Suse, p. 439,
Fig. 340: Q.2.112

EA 1: J.2.12, J.4.1.1
EA 2: J.2.13
EA 3: J.2.14, J.4.1.1
EA 4: J.2.15
EA 5: J.2.16
EA 6: E.2.10, E.4.1.2
EA 7: E.2.11, E.4.1.2
EA 8: E.2.12f E.4.1.2
EA 9: E.2.13/ E.4.1.2; cf. Q.3.4,

Q.4.3.1

EA 10: E.2.14, E.4.1.2; cf. N.3.1,
N.4.2.1

EA 11: E.2.15, E.4.1.1; cf. Q.3.3,
Q.4.3.1

EA 12: E.2.16, E.4.1.3
EA 13: E.2.17
EA 14: E.2.18, E.4.1.4
El-Wailly 1-B-l: H.3.1

El-Wailly 9-B-l: D^.3.1

El-Wailly 13-B-l: X.2.1

El-Wailly 15-B-la: N.2.1.2

El-Wailly 15-B-lb: N.2.1.1

oi.uchicago.edu

336 III. INDICES TO THE CATALOGUE

El-Wailly 15-

El-Wailly 15-

El-Wailly 15-

El-Wailly 15-

El-Wailly 17-

El-Wailly 17-

El-Wailly 17-

El-Wailly 17-

El-Wailly 17-

El-Wailly 17-

El-Wailly 17-

El-Wailly 18-

El-Wailly 18-

El-Wailly 18-

El-Wailly 18-

El-Wailly 18-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 19-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22

El-Wailly 22-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22-

El-Wailly 22«

El-Wailly 22-

B-lc: N.2.1.3

B-2a: N.2,2

B-2b: N.2.2

S-B.l: N.2.3

B-l: Q.2.41.2

B-2: Q.2.46

B-3a: Q.2.48

B-3b: Q.2.49

B-4: Q.5.8

K-la: Q.2.1.1

K-lb: Q.2.1.2

L-l: J.2.12

•L-2: J.2.13

•L-3: J.2.14

•L-4: J.2.15

•L-5: J.2.16

•B-l: E.2.5

•B-2: E.2.3.1

L-l: E.2.10

L-2: E.2.11

•L-3: E.2.12

•L-4: E.2.13

•L-5: E.2.14

L-6: E.2.15

•S-B.l: E.2.24

•S-B.2: E.2.22

•U-l: E.2.9

•V-l: E.2.20

•V-2: E.2.7

V-3: E.2.6

•V-4: E.2.9

•B-l: Q.2.56

•B-2a: Q.2.55

•B-2b: Q.2.54

•B-3: Q.2. 35.1

•B-4: Q.2. 33-34

•B-5: Q.2.37

B-6a: Q.2.28.2

•B-6b: Q.2.27.1

•B-6c: Q.2.28.1

•B-7a: Q.2.35.2

•B-7b: Q.2.35.3

•B-8a: Q.2. 32.1

•B-8b: Q.2.65

•B-8c: Q.2.32.2

•B-9a: Q.2.30

•B-9b: Q.2.31

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

El-Wailly

22-B-10: Q.2.66.1

22-B-ll: Q.2.24.1

22-B-12: Q.2.16

22-B-13: Q.2.47

22-B-14: Q.2.15.1

22-B-15: Q.2.38

22-B-16: Q.2.39

22-B-17: Q.2.14

22-B-18a: Q.2.9

22-B-18b: Q.2.8

22-B-18c: Q.2.10

22-B-18d: Q.2.7

22-B-19: Q.2.23

22-B-20: Q.2.25

22-B-21: Q.2.29

22-B-22: Q.2.11

22-C-l: Q.2.2

22-K-l: Q.2.6

22-S-A.l: Q.5.2

22-S-A.2: Q.2.92

22-S-A.3: Q.2.91

22-S-B.l: Q.2.107

22-S-B.2: Q.2.112

22-S-B.3: Q.2.113

22-S-B.4: Q.2.106

22-S-B.5: Q.2.111

22-S-B.6a: Q.2.109

22-S-B.6b: Q.2.108

22-U-l: Q.2.17.1

22-U-2: Q.2.50.1

22-U-3: Q.2.4

22-U-4: Q.2.5

22-V-l: Q.2.98

22-V-2: Q.2.99

22-V-3: Q.2.100

22-V-4: Q.2.70

22-V-5: Q.2.60

22-V-6: Q.2.101

22-V-7: Q.2.53

22-V-8: Q.2.69

22-V-9: Q.2.68

22-V-10: Q.2.58

22-V-ll: Q.2.63

22-V-12: Q.2.59

22-V-13: Q.2.61

22-V-14: Q.2.57

22-V-15: Q.2.62

oi.uchicago.edu

A. INDEX OF PUBLICATIONS 337

El-Wailly 22-V-16: Q.2.73

El-Wailly 22-V-17: Q.2.102

El-Wailly 22-V-18: Q.2.84

El-Wailly 22-V-19: Q.2.82

El-Wailly 22-V-20: Q.2.72

El-Wailly 22-V-21: Q.2.83

El-Wailly 22-V-22: Q.2.85

El-Wailly 22-V-23: Q.2.87

El-Wailly 22-V-24: Q.2.103

El-Wailly 22-V-25: Q.2.67

El-Wailly 22-V-26: Q.2.104

El-Wailly 22-V-27: Q.5.9

El-Wailly 22-V-28: Q.2.105

El-Wailly 22-V-29: Q.2.71

El-Wailly 22-V-30: Q.2.3

El-Wailly 22-V-31: Q.2.79

El-Wailly 22-V-32: Q.2.81

El-Wailly 23-B-l: U.2.1

El-Wailly 23-E-l: U.2.27.1

El-Wailly 23-K-l: U.2.19

El-Wailly 23-S-B.l: U.2.23

El-Wailly 23-U-l: U.2.25

El-Wailly 23-V-l: U.2.3

El-Wailly 23-V-2: U.2.9

El-Wailly 23-V-3: U.2.13

El-Wailly 23-V-4: U.2.7

El-Wailly 23-V-5: U.2.14

El-Wailly 23-V-6: U.2.15

El-Wailly 23-V-7: U.2.5

El-Wailly 23-V-8: U.2.12

El-Wailly 23-V-9: U.2.4

El-Wailly 23-V-10: U.2.11

El-Wailly 23-V-ll: U.2.10

El-Wailly 23-V-12: U.2.7

El-Wailly 24-L-l: L.2.12

El-Wailly 24-V-l: L.2.1

El-Wailly 24-V-2: L.2.2

El-Wailly 24-V-3: L.2.3

El-Wailly 24-V-4: L.2.4

El-Wailly 24-V-5: L.2.8

El-Wailly 24-V-6: L.2.5

El-Wailly 24-V-7: L.2.6

El-Wailly 24-V-8: L.2.3

El-Wailly 24-V-9: L.2.10

El-Wailly 25-B-l: J.2.2.1

El-Wailly 25-B-2: J.2.5.1

El-Wailly 25-B-3: J.2.10

El-Wailly 25-K-l: J.2.19.1

El-Wailly 25-L-l: J.2.17

El-Wailly 25-L-2: J.2.18

El-Wailly 25-U-l: J.2.8

El-Wailly 25-U-2: J.2.5.2

El-Wailly 25-U-3: J.2.5.3

El-Wailly 25-V-l: J.2.6

El-Wailly 25-V-2: J.2. 7

El-Wailly 25-V-3: J.5.1

El-Wailly 26-V-l: P.2.4

El-Wailly 26-V-2: P.2.3

El-Wailly 27-S-l: V.2.8, W.2.2

El-Wailly 27-V-l: V.2.2

El-Wailly 27-V-2: V.2.4

El-Wailly 27-V-3: V.2.3

El-Wailly 27-V-4: V.2.1

El-Wailly 28-K-l: 0.2.5

El-Wailly 28-K-2: 0.2.6

El-Wailly 28-V-l: 0.2.2

El-Wailly 28-V-2: 0.2.3

El-Wailly 28-V-3: V.2.7; cf. 0.5.2

El-Wailly 28-V-4: 0.2.1

El-Wailly 32-B-la: C.2.1.1

El-Wailly 32-B-lb: C.2.1.2

El-Wailly 32-K-l: C.2.6

El-Wailly 32-V-l: C.2.4

El-Wailly 33-K-l: S.2.4

El-Wailly 33-K-2: S.2.5

El-Wailly 33-K-3: S.2.6

El-Wailly 33-K-4: S.2.7

El-Wailly 33-K-5: S.2.8

El-Wailly 33-K-6: S.5.1

El-Wailly 34-B-l: R.2.1

El-Wailly 34-K-l: R.2.3

El-Wailly 34-K-2: R.2.4

El-Wailly 34-K-3: R.2.5

El-Wailly 34-K-4: R.2.6

Excavations at Kish I 16: Q.2.70
Figulla, Cat. I 87: L.2.13.60

Figulla, Cat. I 89: Q.2.115.78

Figulla, Cat. I 97: L.2.13.46

Figulla, Cat. I 98: E.2.25.43
Figulla, Cat. I 99: 0.2.7.34

Figulla, Cat. I 100: U.2.24.309

Figulla, Cat. I 101: L.2.13.68, 0.2.7.8

Figulla, Cat. I 102: L.2.13.14,

L.2.13.58, L.2.13.80, L.2.13.105,

oi.uchicago.edu

338 III. INDICES TO THE CATALOGUE

Q.2.115.48
Flgulla, Cat. I 126: U.2.24.213
Figulla, Cat. I 127: L.2.13.67
Figulla, Cat. I 128: U.2.24.178
Fisher, Excavations at Nippur, PI. 21A,

No. 2: E.5.5
Forschungen und Fortschritte X (1934)

256: Q.2.115.168
Frankfort, Cylinder Seals, PI. 30 2:

E.2.22
Genava N.S. II (1954) 237-38: Q.2.78
Gilgamish, PI. 36: 1^.3.1
Grayson: see under ABC, ARI, BELT
Hallo and Simpson, The Ancient Near East,

p. 104, Fig. 19: R.2.9
Harper Memorial I 390-92: E.2.24
Hilprecht, Die Ausgrabungen im Bel Tern-

pel zu Nippur, p. 48, Fig. 30: L.2.3
Hunger, Kolophone, No. 65: S.2.11
Hunger, Kolophone, No. 292: U.3.7
ILN, July 16, 1932, p. 98, Fig. 2; J.2.8
Iranica Antiqua II (1962) 151 and PI.

XIII, No. 1: C.2.2, C.4.1.1; cf.
0.3.1, 0.4.3.1

Iranica Antiqua II (1962) 151 and PI.
XIV, No.

Iraq, Suppl.
Iraq, Suppl.
Iraq, Suppl.
Iraq, Suppl.
Jrag, Suppl.
Iraq, Suppl.

Q.2.42.2
Iraq, Suppl.
Jrag, Suppl.
Iraq, Suppl.

Fig. 16:
Jrag, Suppl.

Fig, 17:
Jrag, Suppl.

Fig. 15:
Iraq, Suppl.

Fig. 18:
Iraq, Suppl.

Fig. 19:
Iraq, Suppl.

Q.2.4

2: C.;
1944,
1944,
1944,
1944,
1944,
1944,

1944,
1944,
1944,

2.3
P-
P-
P-
P-
P-
P-

P-
P-
P-

Q.2.41.2
1944, P-
Q.2.46
1944,
Q.5.8
1944,

P-

P-
Q.2.48
1944, P-
Q.2.49
1944, PI

, C.4.1.1
12, No. 2:
12, No. 3:
12, No. 4:
12, No. 5:
12, No. 8:
12, No. 13

12, No. 15
13, No. 8:
14 and PI.

14 and PI.

15 and PI.

15 and PI.

15 and PI.

. XVII, Fig

Q.2.41.1
Q.2.44
Q.2.45
Q.2.42.1
Q.2.41.3

: Q.2.40
U.2.17
XIII,

XIV,

XII,

XV,

XVI,

. 20:

Jrag, Suppl. 1944, PI. XVIII, Fig. 21:
U.2.17

Jrag, Suppl. 1945, p. 3: Q.2.16
Jrag, Suppl. 1945, p. 13: Q.2.51; cf.

Q.5.9
Jrag, Suppl. 1945, PI. IV, Fig. 5:

Q.2.16
Jrag, Suppl. 1945, PI. V, Fig. 6:

Q.2.47
Jrag, Suppl. 1945, PI. VIII, Fig. 9:

Q.2.50.1
Jrag, Suppl. 1945, PI. XXII, Fig. 24:

R.2.11.4, R.2.11.6-7
Jrag, Suppl. 1945, Pis. XXV-XXVI,

Figs. 27-28: Q.5.9
Jrag, Suppl. 1945, PI. XXVI, Fig. 29:

Q.2.4.5
Jrag VIII (1946) 84-85, 89: AA
Jrag VIII (1946) 89: Q.2.17.1
Jrag VIII (1946) 93: AA
Jrag VIII (1946) PI. XVII, Fig. 11:

R.2.11.8
Jrag VIII (1946) PI. XVIII, Fig. 12:

Q.2.17.1
Jrag XI (1949) 143, No. 1: V.2.10.113,

V.4.2.6
Jrag XI (1949) 143, No. 2: V.2.10.300
Jrag XI (1949) 144, No. 4: L.2.13.27,

L.4.2.3; cf. U.3.3, U.4.3.2
Jrag XI (1949) 145, No. 6: P.2.6.155,

P.4.2.1
Jrag XI (1949) 146, No. 7: R.2.11.6,

R.4.1.1
Jrag XI (1949) 146-47, No. 8: E.2.31,

E.4.2.10; cf. Q.5.5
Jrag XI (1949) 149, No. 12: J.2.18,

J.4.1.5
Jrag XV (1953) 149, 154: V.2.5
Jrag XX (1958) PI. VIII, No. 2: V.2.8
Jrag XXVII (1965) Pi. Ill: Q.5.7
Jrag XXXIV (1972) 129 and PI. LI, No.

26: Q.2.88
Jrag XXXVI (1974) Pi. LVI: E.3.13,

U.3.9
JA, Xe ser., tome XI (1908) 122-25:

E.2.7
JANES IV (1972) 85-90: 0.2.6

oi.uchicago.edu

A. INDEX OF PUBLICATIONS

JAOS XIV (1890) cxxxiv-cxxxvii: L.2.3
JAOS XXVI (1905) 94: U.2.4
JAOS XXXVIII
JAOS LXXXVIII

U.2.22
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz
Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.

, u.
1:
2:
3:
4:
5:
6:
7:
8:
9:
10:
11:
12:
13:
14:
15:
16:
17:
18:
19:
20:
21:
22
23:
24:
25:
26:
27:
28:
29:
30:
31:
32:
33:
34:
35-
36:
37:
38:
39:
40:
41:
42:

[1918) 77-96: E.2.27

(1968) 191-97: U.2.21,

4.1.1

H.3.1

Da.5.1

D*\3.1
X.2.1

N.2.1.1

N.2.1.2

N.2.2

N.2.1.3

N.2.3

Q.2.38

Q.2.39
Q.2.15.1

Q.5.8

Q.2.49

Q.2.41.1

Q.2.44

Q.2.45

Q.2.42.1

Q.2.41.2

Q.2.43.1
Q.2.41.3

: Q.2.48

Q.2.43.2

Q.2.43.3

Q.2.43.4

Q.2.42.2

Q.2.46

Q.2.40
Q.2.43.5

Q.2.35.1
Q.2.28.1
Q.2.32.2

Q.2.29
Q.2.56

Q.2.54-55

Q.2.33-34
Q.2.37

Q.2.27, Q.2.28.2

Q.2.35.2
Q.2.32.1

Q.2.30

Q.2.31

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
Nos
No.

43:
44:
45:
46:
47:
48:
49:
50:
51:
52:
53:
54:
55:
56:
57:
58:
59:
60:
61:
62:
63:
64:
65:
66:
67:
68:
69:
70:
71:
72:
73:
74:
75:
76:
77:
78:
79:
80:
81:
82:
83:
84:
85:
86:
87:
. 88

90:

Q.2.66.1

Q.2.65

Q.2.3

Q.2.12

Q.2.14

Q.2.105

Q.2.1

Q.2.6

Q.2.11

Q.3.18

Q.2.113
Q.2.111

J.2.12

J. 2.13
J.2.14

J.2.15
J.2.16

J.2.2.1

J.2.5.3
J.2.5.1

J.2.5.4
J.2.6

E.2.9

J.2.5.2
E.2.10
E.2.11

E.2.12

E.2.13

E.2.14

E.2.15

E.2.16

E.2.17

E.2.18
E.2.5

E.2.3.1

E.2.20

E.2.6

E.2.9
E.2.7

E.3.12.1

E.3.12.2

E.2.24

E.2.22

E.2.27

Q.2.5

-89: Q.2.4
Q.2.47

oi.uchicago.edu

340 III. INDICES TO THE CATALOGUE

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz
Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz
Jaritz

No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.

Jaritz No.
Jaritz

Jaritz
No.
No.

91
92
93
94
95
96
97
98:
99
IOC
10]
10:
10:
10̂
10!
106
io-
10$
10$
11C
11]
112

n:
in
11!
116
li­

ne
lis
12C
12]
12:
12:
12'
12!
12(
12"
12$
12S
13C
13]
13:
13:
134
13!
I3i
13"

• Q.5.9
: Q.2.50.1

\ Q.2.51
: Q.2.16
\ Q.2.17.1
i Q.2.9
: Q.2.8
Q.2.10

Q.2.7
): Q.2.25

L: Q.2

>: Q.2
*: Q.2,

1: Q.2,

>: Q.2,

>: Q.2,

7: Q.2,
J: Q.2,
>: Q.2.

): Q.2,

L: Q.2,
>: Q.2,

J: Q.2.

1: Q.2,

>: Q.2,

>: Q.2.
?i Q.2,
*: Q.2.

>: Q.2,

): Q.2.

L: Q.2.

>: Q.2.

U Q.2.
»: Q.2

>: Q.2,

>: Q.2,

J: Q.2.
1: Q.2.
»: Q.2.

): Q.2,

L: Q.2.

It Q.2.
i: Q.2,

L: Q.2.

>: Q.2,

>: Q.5,
?i Q.2,

24.
.23
2
103
67
87
60
101
71
53
69
.68
58
64
63
59
61
57
62
73
102
84
82
.72
83
85
98
99
100
.105
.70
.77
.81
104
91
.2
.92

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
Nov

No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.

138:

139:

140:

141:

142:

143:

144:

145:

146:

147:

148:

149:

150:

151:
152:

153:

154:

155:

156:

157:

158:

159:

160:
161:

162:

163:

164:

165:

166:
167:

168:

169:

170:
171:

172:

173:

174:

175:

176:
177:

178:

179:

180:

181:

182:

183:

184:

Q.2.91

U.2.6

Q.2.112

Q.2.109

Q.2.108
Q.2.107

Q.2.106

U.2.25

U.2.24.67

U.2.27.1

U.2.1

U.2.11

U.2.10

U.2.7

U.2.9

U.2.13

U.2.7

U.2.14

U.2.15

U.2.12

U.2.5

U.2.4

U.2.12

U.2.3

U.2.17

U.2.19

U.2.23

L.2.12

L.2.14

L.2.6

L.2.1

L.2.2

L.2.3

L.2.4
L.2.8

L.2.5

L.2.10

L.5.3
J.2.17

J.2.18

J.2.10

J.2.8
J.2.7

J.2.19.1

J.5.1
P. 2.3
P. 2.4

oi.uchicago.edu

A. INDEX OF PUBLICATIONS 341

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz
Jaritz

Jaritz
Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz
Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Jaritz

Nos
No.
No.
No.
No.
No.
No.
No.
Nos
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.

. 185-

187:

188:
189:

190:

191:
192:

193:

. 194-
196:

197:

198:
199:

200:

201:
202:

203:

204:

205:

206:
207:

208:

209:
210:

211:
212:

213:

214:

215:

216:

217:
218:

219:

220:
221:

222:

223:

224:

225:

226:

227:

228:

229:

230:

-86: V.5.4

V.2.10.113

V.2.1
V.2.2

V.2.3

V.2.4

V.2.8, W.2.2

V.3.4.1

-95: AA
0.2.1

0.2.2

0.2.3

0.5.2

V.2.7; cf. 0.5.2

0.5.1

0.2.5

0.2.6

0.2.8.3, W.2.1.3

0.5.4

Kb.5.1
C.2.5

C.2.1.1

C.2.1.2

C.2.6

C.2.4

S.2.3

S.2.4

S.2.9

S.2.6

S.2.7

S.5.1
S.2.8

S.2.5

R.2.1

R.2.3

R.2.10

R.2.4

R.2.5

R.2.6

R.2.3

R.2.11.4, R.2.11.6-7

R.2.11.8
F.2.1

F.5.1

JCS VIII (1954) 70-71, n. 182: X.2.1
JCS XI (1957) 8, 112: U.3.7
JCS XVIII (1964) 12-16, Text A: F.5.3

JEA XVIII (1932) 29-32, PI. Ill: Q.2.14
Kadmos III (1964-65) 108-9: E.2.23

KAH II 92: W.2.3, W.4.1.3
KAH II 143: U.2.27.1, U.4.1.5
KAH II 157: 0.3.3, 0.4.3.2, W.3.1,

W.4.2.1

KAR 116: U.2.28
KAR 177: U.3.7, U.4.3.5
KAR 260: U.2.27.1, U.4.1.5
KAR 421: F.5.3
KathGmerink, April 19, 1964: E.2.23

KAV 97: M.2.1, M.4.1.1
KB III/l 134-53: D*>.3.1
KB III/l 152-53: E.2.3.1
KB III/l 154-55, No. 3d: Q.2.81
KB III/l 154-63: S.2.4
KB IV 56-61: S.2.5
KB IV 60-63: R.2.3
KBo I 10: J.2.17, J.4.1.4; cf. L.3.2,

L.4.3.1

KBo XVIII 177-177a: P.5.8
King, Records of the Reign of Tukulti-

Ninib I, pp. 106-9, 163-65: V.2.8

Kinglist A: A.1.1, A.4.2.1, A.5.1,

B.l.l, B.4.2.3, C.l.l, C.4.3.2,

Da.l.l, F.l.l, F.4.2.2, G.l.l,

G.4.2.1, H.l.l, H.3.2, H.4.2.1,

I.1.1, J.1.1, J.3.5, J.4.3.4,

Kb.l.l, Kb.4.3.1, Kb.5.4, L.l.l,

L.4.3.6, Oa.l.l, 0s.3.2, Oa.4.2.1,

0.1.1, 0.4.3.4, P.1.1, P.3.12,

P.4.3.6, Q.l.l, R.l.l, R.4.2.2,

S.l.l, S.3.3, S.4.2.2, U.l.l,

V.l.l, V.4.3.9, X.5.2, Y.l.l,

Y.4.2.1, Z.l.l, Z.4.2.2, AE

Kleidertexte, No. 1: U.2.24.308

Kleidertexte, No. 2: E.2.25.51

Kolophone: see under Hunger, Kolophone
KUB III 71: L.2.12, L.4.1.5
KUB III 72: J.2.17
KUB IV, Pis. 49b-50a: J.2.17
Langdon, Excavations at Kish I 16:

Q.2.70

Liroet No. 2.16: Q.2.109
Lixnet No. 2.17: Q.2.108
Litnet No. 2.18: Q.2.112
Liroet No. 2.19: E.2.23

oi.uchicago.edu

342 III. INDICES TO THE CATALOGUE

Limet

Limet

Limet

Limet

Limet

Limet

Limet
Limet

Limet

Limet

No.
No.
No.
No.
No.
No.
No.
No.
No.
No.

3.6:

6.7:

6.10

6.15

6.20

6.26
7.7:

8.4:

8.5:

12.1

N.2.3

Q.2.107

Q.2.113

E.2.22

Q.2.91

Q.2.93

Q.2.106

Q.2.111

E.2.24

: Q.2.92

MAOG IV (1928-29) 81-82: J.2.7,
J.4.1.2; cf. L.3.1, L.4.3.1

MAOG XII/2 (1938): W.2.5

MDOG V (1900) 5, No. 15: S.2.3f X.2.1
MDOG XI (1901-2) 14-15: S.2.3, X.2.1
MDOG XXI (1904) 38: Q.2.77
MDP I 178-79 and Fig. 386: 0.2.5
MDP I 179 and Fig. 387: C.2.6
MDP I 180, No. 12: S.2.9
MDP II 86-92 and Pis. 16-19: U.2.19,

U.4.1.4; cf. E.3.3, E.4.3.2,

Q.3.5.10, Q.4.3.1, R.2.10, R.4.1.1,

S.3.1.4, S.4.2.1

MDP II 93-94: 0.2.5, 0.4.1.1; cf.
E.3.5, E.4.3.4, Q.3.11, Q.4.3.1

MDP II 95-96 and PI. 20: 0.2.6,
0.4.1.2

MDP II 97-98: C.2.6, C.4.1.2
MDP II 99-111 and Pis. 21-24: S.2.6,

S.4.1.1; cf. R.2.2, R.4.1.2

MDP II 112: S.2.7, S.4.1.1
MDP IV 163-65 and Pis. 16-17: S.5.1
MDP VI 30: Q.2.105
MDP VI 31-39 and Pis.

R.4.1.1; cf. S.3.

MDP VI 39-41 and PI.

49, No. 976:

9-10: R.2.4,

.2, S.4.2.1

11, No. 1: R.2.
R.2.6; cf. C.3.2, MDP VI 42-43:

C.4.3.1

MDP X 85: 0.5.5
MDP X 87-94 and Pis.

S.4.1.1

MDP XIV 32 (No. 1)
E.3.2.13, E.4.3.

MDP XIV 32 (No. 2): V.2.3
MDP XXVIII 11-12: Q.2.2, Q.4.1.1
Meded., 78B, No. 2, p. 45: AC.2.2

Meded., 78B, No. 2, pp. 47-48,

11-13: S.2.8,

Q.2.71; cf.

.1

124:

75, No.

52

75, No.

No. 975: E.2.5

Meded., 78B, No. 2, p.

V.2.4

Menant, Recherches I 193, Fig. 123:

Q.2.107

Menant, Recherches I 193, Fig.

Q.2.109

Mendelsohn, Cat., p.

V.2.10.60, V.4.2.

Mendelsohn, Cat., p.

V.2.10.132, V.4.2.51

Mendelsohn, Cat., p. 75, No.

0.2.7.20, 0.4.2.1

MJ XI (1920) 133-39: U.2.24.67
MJ XVII (1926) 392, No. 56: C.2.7.8
Moortgat, Vorderasiatische Rollsiegel,

No. 554: E.2.22

MVAG II (1897) 245: C.2.5
MVAG XXVI/1 (1921) 34-37: L.2.8
Nestor No. 79 (July 1, 1964) 335-36:

E.2.23

Nimrud Letter LXXII: Q.5.7

339:

340:

341:

OIP

OIP

OIP

OIP

OIP

OIP

OIP

OIP

XIV 44: Q.2.9

XIV 45: Q.2.8

XIV 46: Q.2.10, Q.4.1.2

XIV 47: Q.2.7,

XXII, No. 276:

XXII, No. 660:

XXII, No. 662:

XXII, No. 665:

Q.4.1.2

Q.2.106
Q.5.2; cf.

Q.2.111

Q.2.92; cf.

E.5.4

E.3.2.11, E.4.3.1

OJP LXXVIII 76-77, 145: U.2.24.151

OJP LXXVIII, PI. 30, No. 10; p. opp.

PI. 30; PI. 31, No. 8: Q.2.86

Oppenheim, Letters from Mesopotamia,
No. 58: E.2.11

Oppenheim, Letters from Mesopotamia,
No. 59: E.2.13

Oppenheim, Letters from Mesopotamia,
No. 84: J.2.17

Or XXIII (1954) PI. II, Fig. 9:
Q.2.109

Oriens Antiquus X (1971) 175-76:

Q.2.13

Oriental Institute Report 1971/72,
p. 27: 1^.2.2.1

PBS 1/2 77: E.3.6, E.4.3.1, U.3.5,

oi.uchicago.edu

A. INDEX OF PUBLICATIONS 343

U.4.3

PBS 11/2
PBS 11/2
PBS I1/2
PBS II/2
PBS I1/2
PBS I1/2
PBS I1/2
PBS II/2
PBS I1/2

PBS II/2

PBS I1/2
PBS II/2

PBS I1/2
PBS I1/2

PBS I1/2

PBS I1/2
PBS II/2

PBS I1/2
PBS I1/2

PBS II/2
PBS I1/2
PBS I1/2

PBS I1/2
PBS I1/2

PBS I1/2

PBS I1/2

.1
1:
2;
3
4-
5«
6;
7.
8«
9
1(
1]
i:
I:
î
15

le
i'

u
i<
2(
2:
2:
2.
2<
2
2<

U.4.2.,

PBS I1/2

PBS 11/2
PBS I1/2

PBS I1/2
PBS I1/2

PBS I1/2

PBS 11/2
PBS I1/2

PBS I1/2
PBS II/2

PBS I1/2

PBS II/2
PBS I1/2

PBS I1/2
PBS I1/2
PBS I1/2

PBS I1/2
PBS I1/2

PBS I1/2

2
2

E.2.25.52

E.2.25.53, E.4.2.11

Q.2.115.3

Q.2.115.19, Q.4.2.1

Q.2.115.17

Q.2.115.29
• Q.2.115.58, Q.4.2.1

Q.2.115.64
: Q.2.115.75
): Q.2.115.126

L: Q.2.115.91

I: Q.2.115.95
3: Q.2.115.139

I: Q.2.115.140
>: Q.2.115.138

i: Q.2.115.141

7: Q.2.115.149

3: Q.2.115.161

*: U.2.24.7
): U.2.24.41
L: U.2.24.9, U.4.2.8

2: U.2.24.62

3: U.2.24.142

1: U.2,24.96

5: U.2.24.107
3: L.2.13.1; cf. U.3.1,

25
7: U.2.24.150
3: U.2.24.176

28a: U.2.24.190

2
3
3
3
3
3
3
3
3
3
4
4
4
4
4
4

d: U.2.24.193
D: U.2.24.227

1: U.2.24.245

2: U.2.24.270

3: U.2.24.263

5: U.2.24.284

6: U.2.24.359

7: L.2.13.85

8: L.2.13.84
9: L.2.13.83

0: L.2.13.88

1: L.2.13.73

2: L.2.13.103, L.4.2.8

3: J.2.22.30, J.4.2.2
4: P.2.6.11, P.4.2.2
5: P.2.6.39, P.4.2.2

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

I1/2 46:

II/2 47:

II/2 48:

II/2 49:

II/2 50:

II/2 51:
II/2 52:

II/2 53:

II/2 54:

II/2 55:

II/2 56:

II/2 93:

P.2.6.169, P.4.2.1

P.2.6.195, P.4.2.5

V.2.10.18

V.2.10.9, V.4.2.3

V.2.10.52, V.4.2.10

V.2.10.218, V.4.2.34
V.2.10.234, V.4.2.22

0.2.7.14

0.2.7.17

0.2.7.70

0.2.7.75

V.2.10.271

VIII/2 158: Q.2.115.157

VIII/2 159: L.2.13.109, L.4.2

VIII/2 160: AB

VIII/2 161: U.2.24.116

PBS VIII/2 162: E.2.25.65
PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

PBS

VIII/2 163: V.2.10.176

XIII 69:

XIII 71:

XIII 73:
XIII 74:

XIII 75:

XIII 78:

XIII 80:

XIV, No.

XIV, NO.

U.2.25, U.4.3.5

P.2.6.128

P.2.6.185
P.2.6.134

V.2.10.10
V.2.10.235, V.4.2.24

U.2.24.67, U.4.2.24

530: N.2.3, N.4.1.1

531: Q.2.91

XV, p. 31: U.2.4

XV, p. 32, n. 1: E.2.20

XV 48: Q

XV 49: Q

XV 50: Q
XV 51: Q

E.4.3.1

XV 52: U

XV 53: U
Q.3.5.7,

XV 54: U

Q.4.3.1

XV 55: U

XV 56: U
Q.3.5.3,

XV 57: L

XV 58: J

XV 59: V

XV 60: P

XV 61: 0

.2.103

.2.72; cf. E.3.2.9

.2.23, Q.4.1.2

.2.67; cf. E.3.2.5,

.2.6; cf. Q.3.5.2

.2.11, U.4.1.2; cf.

Q.4.3.1
.2.4; cf. Q.3.5.4,

.2.10, U.4.1.2

.2.7, U.4.1.1; cf.

Q.4.3.5

.2.6

.2.2.1

.2.1, V.4.1.1

.2.3, P.4.1.2

.2.1, 0.4.1.1

oi.uchicago.edu

344 III. INDICES TO THE CATALOGUE

PBS XV 65: J.
PBS XV 66: J.
PBS XV 67: J.
PBS XV 68: J.
Peiser, Urk.,

V.4.2.66
Peiser, Urk.,

V.4.2.78
Peiser, Urk.,
Peiser, Urk.,

V.4.2.63
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,

V.4.2.2
Peiser, Urk.,

P.2.6.202
Peiser, Urk.,

V.4.2.78
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,

V.4.2.2
Peiser, Urk.,

V.4.2.2
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,

V.4.2.58
Peiser, Urk.,

V.4.2.58
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,
Peiser, Urk.,

P.4.2.1
Peiser, Urk.,

V.4.2.66

2.5.2
2.5.3
2.5.1
2.5.4,
P 85:

J.4.1.1
V.2.10.192,

P 87: V.2.10.216,

P 88: 0.2.7.177
P 89: V.2.10.74,

P 95: V.2.10.301
P 96: P.2.6.202
P 97: 0.2.7.177
P 99: V.2.10.93,

P 100: V.2.10.301; cf.

P 101: V.2.10.32,

P 102: P.2.6.135
P 104-6: V.2.10.301
P 108: J.2.22.40
P 109: V.2.10.72,

P 111: V.2.10.212,

P 112:
P 115:
P 116:
P 117:

P.2.6.202
P.5.4
V.2.10.229
V.2.10.177,

P 118: V.2.10.15,

119:
120:
121:
122:
123:
124:
125:
126:
127:
128:

0.2.7.177
E.2.25.38
V.2.10.279
P.5.2
P.2.6.166
V.2.10.2
V.2.10.55
P.2.6.202
P.2.6.202
P.2.6.163,

138: P.2.6.160
139-40: V.2.10.301
141: V.2.10.262
142: 0.2.7.177

0.2.7.13,

Peiser, Urk., P 132: P.2.6.162
Peiser, Urk., P 133: 0.2.7.10,

0.4.2.2
Peiser, Urk., P 134: P.2.6.158
Peiser, Urk., P 135: P.2.6.176
Peiser, Urk., P 136: P.5.3
Peiser, Urk., P 137: V.2.10.195,

V.4.2.78
Peiser, Urk., P
Peiser, Urk., P
Peiser, Urk., P
Peiser, Urk., P
Peiser, Urk., pp. 32-33

0.4.2.11
Peters, Nippur II 156: Q.2.53
Peters, Nippur II 165: C.2.1.1
Petrie, Tell el Amarna, PI. XXXII,

No. VIII: E.2.18
Petschow No. 1: E.2.25.44

2: E.2.25.47
3: P.2.6.100
4: 0.2.7.146
5: J.2.22.4
6: L.2.13.107
7: U.2.24.335
8: V.2.10.133

Petschow No. 9: J.2.22.10
Petschow No. 10: E.2.25.64

Petschow No.
Petschow No.
Petschow No.
Petschow No.
Petschow No.
Petschow No.
Petschow No.

Petschow No. 11:
Petschow No. 12:
Petschow No. 13:
Petschow No. 14:
Petschow No. 15:
Petschow No. 16:
Petschow No. 17:
Petschow No. 18:
Petschow No. 19:
Petschow No. 20:
Petschow No. 21:
Petschow No. 22:
Petschow No. 23:
Petschow No. 24:
Petschow No. 25:

v:2.10.157
V.2.10.19; cf.
E.2.25.66
E.2.25.80
0.2.7.78-79
V.2.10.124
V.2.10.252
J.2.22.24
P.2.6.59
P.2.6.84
P.2.6.45
J.2.22.18
P.2.6.41
P.2.6.36
L.2.13.57

P.3.2

P 131: V.2.10.217,

Petschow No. 26: U.2.24.198
Petschow No. 27: V.2.10.154
Petschow No. 28: P.2.6. 72
Petschow No. 29: P.2.6.114

oi.uchicago.edu

A. INDEX OF PUBLICATIONS 345

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

Petschow No.

30: V.2.10.227

31: U.2.24.92

U.2.24.241

0.2.

J.2,

32:

33:

34:
7.150

,22.22

35: P.2.6.174

36: V.2.10.101

37: L.2.13.2

38: U.2.24.292

39: Q.2.115.39

41: 0.2.7.91

47: U.2.24.22

52: Q.5.12

53: V.2.10.187

54: V.2.10.278

68: E.2.25.54

Porada, Corpus I, No. 577: E.2.24

PSBA XI (1888-89) Pis. III-IV: E.4,
4, No. XIII: E.2.3.1, E.4.1.1

4, No. XIV 1: Q.2.15.1

XIV 2: Q.2.35.1

XIV 3: Q.2.28.1

Q.2.32.2

No.

No.

4,

4,
5, No. XXI
35, No. 3: W.3.2, W.4.2.1

,2, V.4.3.2-4

III

III

III F.4.2.1; cf.

Da.3.1,

69: E.4.3.6, Q.4.3

R 4, No. 2: V.2.8
R 4, No. 5: C.2.5

R 38, No. 2: F.3.1
Z.3.1, Z.4.2.3

IV R (1st ed.) 41-43: R.2.3
IV R (2d ed.) 12: J.5.1
IV R (2d ed.) 36, No. 3: N.2.1.1
IV R (2d ed.) 38: R.2.3
V R 33 (Agum-kakrime text)

1^.3.1, 1^.4.2.1-2; cf. A.3.1,

A.4.2.3, A.5.1, H.5.1, Oa.3.1,

0s.4.2.3, Y.3.1, Y.4.2.3

7, V.4.3.12-13

71, No. 6: Q.2.109

72, No. 7: Q.2.112

74, No. 13: E.2.24

RA XVI (1919) 84, No. 35: Q.2.107
RA XXVI (1929) 7-8: Q.2.2
RA XXIX (1932) 93-104: Q.2.5; cf.

Q.2.104

RA XLV (1951) 22, No. 16: E.2.6
RA XLV (1951) 22, No. 22: 0.2.2

V R 64: P.4.3.
RA XVI (1919)
RA XVI (1919)
RA XVI (1919)

RA LXIII (1969) 66-67: Q.2.74-76
RA LXIII (1969) 68: J.2.11, J.4.1.1
RA LXVI (1972) 36-37, No. 5: E.2.3.2,

E.4.1.1

RA LXVI (1972) 37, No. 6: E.2.2,
E.4.1.1; cf. J.2.1.2

RA LXVI (1972) 38, No. 7: J.2.1.2,
J.4.1.6

RA LXVI (1972) 148-51: U.2.18
RA LXVI (1972) 151-56: P.2.5
RA LXVI (1972) 164-69: U.2.18,

U.4.1.4; cf. E.3.4, E.4.3.3

RA LXVI (1972) 169-76: P.2.5, P.4.1.3;
cf. J.3.2

RA LXVI (1972) 189: E.2.2
Rawlinson, The Seven Great Monarchies

of the Ancient Eastern World I,
3.5 PI. XXI: Q.2.104

RCAE IV, PI. 4: E.2.13
RLV IV, PI. 210b: E.2.22
RT XVI (1894) 90-91: Q.2.25
RT XIX (1897) 51-52: U.2.24.36
RT XIX (1897) 56: V.2.4
RT XIX (1897) 58: E.2.25.13
RT XIX (1897) 60, No. 413: AF
RT XXIII (1901) 133-34: Q.2.3,

Q.4.1.1

RT XXX (1908) 130, V: Q.2.109
RT XXX (1908) 130-31, VI: Q.2.108
Sayce apud Petrie, Tell el Amarna,

PI. XXXII, No. VIII: E.2.18

Seidl No. 1: Q.2.6

Seidl No. 2: U.2.17

Seidl No. 3: 0.2.5

Seidl No. 7: C.2.6

Seidl No. 12: S.2.5

Seidl No. 23: S.2.8

Seidl No. 25: S.2.4

Seidl No. 32: S.2.6

Seidl No. 41: S.5.1

Seidl No. 48: U.2.19

Seidl No. 51: R.2.7

Seidl No. 59: R.2.5

Seidl No. 61: R.2.4

Seidl No. 62: R.2.3

Seidl No. 66: F.2.1

Seidl, G 1: S.2.9

oi.uchicago.edu

346 III. INDICES TO THE CATALOGUE

Seidl, G 2: S.2.7

Seidl, G 3: R.2.6

Southesk Catalogue II 84 Q g 41:
U.2.23, U.4.1.6

SSS XIV, No. 1: U.2.19
SSS XIV, No. 2: S.2.6
SSS XIV, No. 3: R.2.4

SSS XIV, No. 4: R.2.3

Steinmetzer No. 1, L 1: J.2.19.1

Steinmetzer No. 2, L 2: Q.2.6

Steinmetzer No. 3, L 3: S.2.4

Steinmetzer No. 4, L 4: S.2.5

Steinmetzer No. 5, L 5: R.2.3

Steinmetzer No. 37, P 2: U.2.19

Steinmetzer No. 38, P 3: S.2.6

Steinmetzer No. 44, P 9: 0.2.5

Steinmetzer No. 45, P 10: C.2.6

Steinmetzer No. 47, P 12: S.2.9

Steinmetzer No. 49, P 14: R.2.5

Steinmetzer No. 51, P 16: R.2.4

Steinmetzer No. 52, P 17: R.2.6

Steinmetzer No. 56, P 21: C.2.6

Steinmetzer No. 57, P 22: S.2.7

Steinmetzer No. 61, P 26: S.2.8

Steinmetzer No. 63, P 28: 0.2.6

Steinmetzer No. 64, P 29: S.5.1

STT I 45: Q.3.19, Q.4.3.2
Sumer I/l (1945) PI. 3 following p. 72

(Arabic section): Q.2.4, Q.2.41.2

Sumer I/l (1945) PI. 7 following p. 72

(Arabic section): cf. R.2.11.4,

note

Sumer III (1947) Fig. 5, No. 41: U.2.1

Sumer IV (1948) 1-38: Q.2.4

Sumer IX (1953) No. 4: 0.2.7.159

Sumer IX (1953) No. 5: 0.2.7.140,

0.4.2.2

Sumer IX (1953) No. 6: 0.2.7.124,

0.4.2.2

Sumer IX (1953) No. 7: 0.2.7.125

Sumer IX (1953) No. 8: 0.2.7.111,

0.4.2.1

Sumer IX (1953) No. 9: 0.2.7.110

Sumer IX (1953) No. 10: 0.2.7.139

Sumer IX (1953) No. 11: 0.2.7.127,

0.4.2.1

Sumer IX (1953) No. 12: 0.2.7.129

Sumer IX (1953) No. 13: 0.2.7.135

Sumer IX (1953) No. 15: 0.2.7.104;

cf. E.5.1

Sumer IX (1953) No. 16: 0.2.7.144

Sumer IX (1953) No. 20: 0.2.7.126

Sumer IX (1953) No. 21: 0.2.7.162

Sumer IX (1953) No. 22: 0.2.7.101

Sumer IX (1953) No. 26: 0.2.7.121

Sumer XXIII (1967) 45-67 and Pis. 1-6:

R.2.7, R.4.1.1

Sumer XXVII (1971) 35-41 and PI. XXII:

E.2.2, E.2.3.2, J.2.1.2, J.2.1.3,

P.2.5, U.2.2, TJ.2.18

Sumer XXVII (1971) 82 and Fig. 21 (Ar­

abic section): Q.2.15.3

Sumer XXVII (1971) 82 and Fig. 29 (Ar­

abic section): Q.2.17.2

Sumer XXVII (1971) 82 and Fig. 31 (Ar­

abic section): Q.2.15.3

Sumer XXIX (1973) 43, No. 2: Q.2.22

Synchronistic History: C.1.5, Ea.1.2,

Ea.4.2.2, E.3.7, E.4.3.5, M.l.l,

M.4.2.1, N.l.l, N.1.3, N.4.2.3,

0.1.3, 0.4.3.3, Q.1.5, Q.4.3.2,

S.5.3, T.l.l, T.4.2.1, U.1.3,

U.4.3.5, W.1.2, Z.1.3, Z.4.2.1

Syria XLV (1968) 232, 242: E.2.3.2

Syria XLV (1968) 246-47, No. 5: J.2.1.1

Syria XLVIII (1971) 280-93: E.2.2,

E.2.3.2, J.2.1.2-3, P.2.5, U.2.2,

U.2.18

TCL IX 47: U.2.24.18, U.4.2.28
TCL IX 48: P.2.6.107, P.4.2.1
TCL IX 49: P.2.6.167, P.4.2.1
TCL IX 50: V.2.10.47, V.4.2.65-66
TCL IX 52: V.2.10.84, V.4.2.66
TCL IX 53: V.2.10.118, V.4.2.5
TCL IX 54: V.2.10.196, V.4.2.39
TCL IX 55: V.2.10.174, V.4.2.46
TCL IX 56: V.2.10.178, V.4.2.66
TLB I 264: 0.2.7.10
TLB II 20: E.2.5, E.4.1.1
Tn. I, No. 5: W.2.1.1, W.4.1.1,

0.2.8.1, 0.4.1.3

Tn. I, No. 6: W.2.1.2, W.4.1.1,

0.2.8.2, 0.4.1.3

Tn. I, No. 15: W.2.1.3, W.4.1.1,

oi.uchicago.edu

A. INDEX OF PUBLICATIONS 347

0.2.8.

Tn. I, No.
0.2.8.

Tn. I, No.

0.4.1.

Tn. I, No.

Tn. I, No.

Tn. I, No.

Tn. I, No.

Tn. I, No.
Tn. I, PI.

Tn. J, PI.

Torczyner
Torczyner

Torczyner

Torczyner
Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner
Torczyner

Torczyner

Torczyner
Torczyner

Torczyner

Torczyner

Torczyner

Torczyner
Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

3, 0.4.

16: : W.
4, 0.4.

17;
4
29
37:

: W.

: V.

: 0.

39A: Yi
39E: 0

42
XI:

: C.
: 0.

XII: L

No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.
No.

1:
2:
3:
4:
5:
6:
7:
8:
17:
19:
21:
22:
24:
27:
29:
30:
31:
32:
33:
34:
35:
36:
37:
38:
39:
40:
49:
50:
53:
54:
55:
59:
61:
62:
64:

1.3
2.1.4, W.4.1.1,
1.3-4

2.1.5, 0.2.8.5,

2.8, W.2.2

1.2
F.2.5

1.2.10, W.2.6, L.3.7

2.5
2.10, W.2.6, W.4.1.1
,.3.7

Q.2.115.56
Q.2.115.116

Q.2.115.117

Q.2.115.84
Q.2.115.122

Q.2.115.123

L.2.13.69

V.2.10.274

P.2.6.154
Q.2.115.147

L.2.13.64

L.2.13.63
L.2.13.114

U.2.24.56

L.2.13.41
V.2.10.29

V.2.10.134

L.2.13.77

U.2.24.125
V.2.10.153

V.2.10.103

Q.2.115.9

Q.2.115.152

Q.2.115.8
L.2.13.17

U.2.24.180
: Q.2.115.55

Q.2.115.73

: V.2.10.220

: U.2.24.166

; U.2.24.16

: U.2.24.231

U.2.24.346

: L.2.13.16

: U.2.24.13

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner

Torczyner
Torczyner

' No.

' No.

' No,

• No.

• No.

• No.

' No.

• No,

No.
• No.

• No.

, 65: 0.2.7.148

. 66: E.2.25.32

, 70: Q.2.115.103

. 71: Q.2.115.133

, 72: U.2.24.286

. 73: U.2.24.94

. 74: U.2.24.177

. 75: U.2.24.291
, 76: L.2.13.48

. 77: L.2.13.82

, 78: V.2.10.266

Tukulti-Ninurta Epic: W.2.5, W.4.1.3,

TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM
TuM

0.1 >.9
U.3.6

NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF
NF

TuM NF

TuM
TuM
TuM
TuM
TuM

NF
NF
NF
NF
NF

V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V
V

», 0.

>, U.

,4.1.4; cf. Q.3.13, Q.4.3,

,4.3.4

1: P.2.6.41

2: P.2.6.84
3: P.2.6.36

4: P.2.6.59

5: U.2.24.198

6: J.2.22.24

7: J.2.22.18

8: V.2.10.227

10:
11:
12:
13:
15:
16:
17:
18:
19:
20:
21:
22:
23:
24:
25:
26:
27:
28:
29:
30:
31:
36:
37:
38:
39:

L.2.13.57

0.2.7.78

0.2.7.79
V.2.10.101

V.2.10.19; cf. P.3.2

P.2.6.72

P.2.6.45

P.2.6.114
U.2.24.292

J.2.22.22

0.2.7.91
V.2.10.124

V.2.10.252

0.2.7.150

Q.5.12
U.2.24.22

V.2.10.154
P 2.6.174

U.2.24.92

U.2.24.241

L.2.13.2

Q.2.115.39

U.2.24.308

J.2.22.4

E.2.25.51

• 2,

oi.uchicago.edu

348 III. INDICES TO THE CATALOGUE

TuM

TuM

TuM

TuM

TuM

TuM

TuM

TuM

TuM

TuM

TuM

TuM

TuM

TuM

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

**UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

UET

NF V 51

NF V 52

NF V 64

NF V 65

NF V

V

V

V

V

V

V

V

NF V 74:

NF V 75:

NF

NF

NF

NF

NF

NF

NF

68:

69:

70:

71:

V.2.10.187

V.2.10.278

V.2.10.133

E.2.25.47

66: E.2.25.44

67: E.2.25.64

E.2.25.80: cf. E.5.2

E.2.25.66

0.2.7.146

P.2.6.100

72: U.2.24.335

73: V.2.10.157

J.2.22.10

L.2.13.107

I 152: Q.2.56; cf. J.5.1

I 153: Q.2.55

I 154: Q.2.54

I 155: Q.2.33-34, Q.4.1.2-3

I 156: Q.2,37

I 157: Q.2.28.2

I 157-58, variant: Q.2.27.2

I 158: Q.2.27.1

I 159: Q.2.35.2

I 159, variant

I 161

I 162

I 163

I 164

I 260

I 305

IV 143

R.3.1, R.4.2.1, S.3.4, S.4.2.1

IV 206: R.5.1

V 259: C.2.7.14, C.4.2.1

VI 48: J.5.6

VII 1: J.2.22.8, J.4.2.2

VII 2: Kb.2.2.2, Kb.4.2.1

VII 3: 0.2.7.151, 0.4.2.17

VII 8: C.2.7.6, C.4.2.1

VII 9: C.2.7.4, C.4.2.1

VII 10: C.2.7.3, C.4.2.1

VII 11: C.2.7.15, C.4.2.2

VII 14: V.2.10.298, V.4.2.66

VII 15: V.2.10.136, V.4.2.70

VII 18: S.2.10.6, S.4.1.1

VII 20: 0.2.7.120, 0.4.2.17

VII 21: B.2.1.1, B.4.1.1; cf.

Q.2.35.3, Q.4.1.3

Q.2.32.1

Q.2.30

Q.2.31

Q.2.66.1

C.2.7.8

Q.2.65

: E.3.11, Q.3.17, Q. 4.3.1,

Kb.5.4

UET VII 22: B.2.1.3, B.4.1.2
UET VII 23: B.2.1.2, B.4.1.1
UET VII 25: 0.2.7.114, 0.4.2.2
UET VII 26: R.2.11.3, R.4.1.1
UET VII 27: 0.2.7.130, 0.4.2.17
OFT VII 30: C.2.7.12, C.4.2.1

UET VII 31: 0.2.7.105, 0.4.2.17
UET VII 33: C.2.7.9, C.4.2.1
UET VI I 34: K D . 2 . 2 . 4 ,

K b . 5 . 2 , K b . 5 . 4
K b . 4 . 2 . 1 ; c f .

7 . 1 3 , C . 4 . 2 . 2
1 0 . 8 5 , V . 4 . 2 . 1
7 . 2 , C . 4 . 2 . 2
7 . 1 6 , C . 4 . 2 . 1
1 0 . 8 , S . 4 . 1 . 1
7 . 1 2 8 , 0 . 4 . 2 . 2
6 . 1 0 3 , P . 4 . 2 . 4

5 . 6 ; c f . L . 5 . 2
2 . 7 . 1 0 0 , 0 . 4 . 2 . 2
2 . 1 0 . 2 4 4 , V . 4 . 2 . 5 ;

UET V I I 35:
UET VII 36:
UET VI I 37 :
UET VI I 4 1 :
UET VI I 4 7 :
UET VII 4 8 :
UET VI I 4 9 :
UET VI I 5 1 :
UET VII 6 2 :
UET VII 6 3 :

c f . Q .3 .10
UET VII 6 7 : F . 2 . 2 , F . 4 . 1 . 1 ; c f . C . 5 . 1
UET VI I 70 : S . 2 . 1 0 . 9 , S . 4 . 1 . 1
UET VII 7 1 : V . 2 . 1 0 . 1 3 , V . 4 . 2 . 3
UET VII 72 : C . 2 . 7 . 1 , C . 4 . 2 . 1
UET V I I I , p . 2 1 : Q . 2 . 3 6 . 2
UET V I I I 9 9 : Q . 2 . 3 6 . 1
UET V I I I 100: V . 2 . 9 , V . 4 . 1 . 3
UMB X I I I / 2 (March 1948) 2 2 , F i g . 1 5 :

Q . 2 . 4
UMB XVI/2 (J u l y 1951) P i . V I I :

C . 2 . 1 . 2
Urk.: s e e P e i s e r , Urk.
UVB I 53 and P I . 26d, No. 12 : N . 2 . 1 . 2
UVB I 53-54 and P I . 27a , No. 1 3 :

N . 2 . 2
UVB I 54 and P i . 27b , No. 14 : Q . 2 . 3 8 ,

Q . 4 . 1 . 2
UVB I 54 and PI . 2 7 c , No. 1 5 : Q . 2 . 3 9 ,

Q . 4 . 1 . 3
UVB XII -XIII 42-44 and P i . 23b:

U . 2 . 2 0 . 1
VAB I I : s e e EA
VAB IV 228: V . 3 . 4 . 1 ; c f . P . 3 . 1 3
VAB IV 2 3 6 - 3 8 : E . 3 . 1 2 . 1
VAB IV 244: E . 3 . 1 2 . 2

oi.uchicago.edu

A. INDEX OF PUBLICATIONS 349

VAB IV 246: Q.3.18
VAB IV 248-50: V.3.4.2
WIS I 34: R.2.1; cf. Q.3.15.3,

Q.4.3.1, R.5.3, S.3.1.1

VAS I 53: P.4.3.7, V.4.3.12
VAS I 55: Q.2.29
VAS XI 1: J.2.13
VAS XI 2: J.2.15
VAS XI 3: E.2.10
VAS XI 4: E.2.11

VAS XI 5: E.2.12

VAS XI 6: E.2.15
VAS XI 7: E.2.16

VAS XII 197: E.2.17
VAS XII 198: E.2.18

VAS XVI 24: Da.5.2
Ward, Seal Cylinders, p. 24, Fig. 40:

E.2.24

Ward, Seal Cylinders, p. 24, Fig.

40a: Q.2.109

Ward, Seal Cylinders, p. 24, Fig.

41: Q.2.107

Ward, Seal Cylinders, p. 24, Fig.

41a: Q.2.112

Ward, Seal Cylinders, p. 184, Fig.

512: E.2.24

Ward, Seal Cylinders, p. 184, Fig.

513: Q.2.109

Ward, Seal Cylinders, p. 184, Fig.

514: Q.2.107

Ward, Seal Cylinders, p. 191, Fig.

539: Q.2.112

Waterman, RCAE IV, Pi. 4: E.2.13
Weidner, Tn. I: see Tn. I
Winckler, Sumer und Akkad, p. 19,

No. 6: C.2.4

Winckler, Untersuchungen, p. 34:

H.3.1

Winckler, Untersuchungen, p. 46:

C.2.4

Winckler, Untersuchungen, p. 156,

No. 6: H.3.1

Winckler and Abel, Die Thontafelfund
von El-Amarna, No. 1: J.2.14

Winckler and Abel, Die Thontafelfund
von El-Amarna, No. 17: J.2.16

WO VI (1971) 153-56: L.2.13.1,

M.2.2; cf. E.3.1, U.3.1

WVDOG IV, No. 2: S.2.3, S.4.1.1; cf.

Q.3.14, Q.4.3.1

WVDOG IV, No. 3: X.2.1, X.4.1.1; cf.
Ea.3.1, Ea.4.2.1

WVDOG XV 31: Q.2.12
WVDOG XV 47, No. 15: S.2.3, X.2.1
WVDOG XV, PI. 8, Fig. 76: Q.5.13
WVDOG XV, PI. 8, Fig. 77: X.2.1
WVDOG XLVII 13: G.2.1, L.2.13.119,

P.2.6.201, Q.2.115.167, R.2.11.10,

S.2.10.11

WVDOG XLVII 54: L.2.13.119, P.2.6.201,
Q.2.115.167

WVDOG XLVII 56: J.2.22.53, L.2.13.119
WVDOG XLVII 58: G.2.1, R.2.11.10,

S.2.10.11

WVDOG XLVII 159: L.2.13.119, P.2.6.201,
Q. 2.115.167

WVDOG XLVII 164: J.2.22.53, L.2.13.119,
Q.2.115.167

WVDOG XLVII 165: L.2.13.119, P.2.6.201,
Q.2.115.167

WVDOG XLVII 185: G.2.1, L.2.13.119,
P.2.6.201, Q.2.115.167, R.2.11.10,

S.2.10.11

WVDOG XLVII 189: J.2.22.53, L.2.13.119,
P.2.6.201, Q.2.115.167

WVDOG XLVII 194: J.2.22.53, L.2.13.119,
P.2.6.201, Q.2.115.167

WVDOG XLVII 205: L.2.13.119, P.2.6.201,
Q.2.115.167

WVDOG XLVII, PI. 3: G.2.1, R.2.11.10,
S.2.10.11

WVDOG XLVII, PI. 4: J.2.22.53,
L.2.13.119, Q.2.115.167

WVDOG XLVII, PI. 5: L.2.13.119,
P.2.6.201, Q.2.115.167

WVDOG LI 50 and Pi. 105a-b: N.2.2
WVDOG LXII 36, No. 5: Q.5.13
WVDOG LXII 38, No. 21: X.2.1
WVDOG LXII 38, No. 22: S.2.3
WVDOG LXII, PI. 42i: X.2.1
WVDOG LXII, PI. 421: Q.5.13
WZKM LII (1953-55) 239: Ka.2.1,

Q. 2.115.168

YOS I 40: U.3.8, U.4.3.5

oi.uchicago.edu

350 III. INDICES TO THE CATALOGUE

YOS IX 66: AC.2.2, AC.4.1.1
YOS IX 67: AC.2.3.1, AC.4.1.1
ZA II (1887) 307-8 and PI. Ill fol­

lowing p. 314, No. 4: Q.2.79

ZA V (1890) 417-19: Q.2.81; cf.
E.3.2.4, E.4.3.1

ZA VII (1892) 305-18: L.2.3
ZA XIII (1898) 302-3: U.2.4
ZA XIII (1898) 304: Q.2.58, Q.2.72
ZA XLVIII (1944) 24, Fig. 1: L.2.14,

L.4.1.1

ZA LIX (1969) 100-101: S.2.3

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS

A. 117: A.1.2, A.4.2.2, A.5.1, B.1.2,
C.1.2, Da.1.2, Db.5.1, Ea.l.l,
Ea.4.2.3, F.1.2, H.1.2, 1.1.2,
Kb.1.2, Oa.1.2, Oa.3.1, Oa.4.2.2,
O^1.1, Oc.l.l, R.1.2, S.1.2,
X.l.l, Y.1.2, Y.4.2.2, Z.1.2, AD

A. 606: Q.2.108
A 706: 0.2.7.134, 0.4.2.14
A. 818: Q.2.98; cf. E.3.2.1, E.4.3.1
A. 819: Q.2.99; cf. E.3.2.2, E.4.3.8
A. 820: Q.2.100
A. 821: U.2.3, U.4.1.1; cf. Q.3.5.1,

Q.4.3.1
822: L.2.10
1136: Q.2.7
1137: Q.2.8
1138: Q.2.9

AO 4072 bisz V.2.10.178

A,
A
A
A
A
A
1139: Q.2.10
3519: N.2.1.3

A 7570: AC.2.1, AC.4.1.1
A 30059: E.2.25.20
A 30074: U.2.24.151
A 30077: P.2.6.159, P.4.2.6
A 30163: P.2.6.1
A 30164: J.2.22.34
A 30165: J.2.22.20
A 30166: P.2.6.151
A 30167: P.2.6.152
A 31070: Q.2.24.5
A 31283: L.2.13.110, L.4.2.4
A 31303: J.2.22.50
A 31304: J.2.22.54
A 32727: V.2.6; cf. 0.5.3
A 32767: U.2.8
A 32779: Q.2.24.6
AO 4064: V.2.10.47
AO 4065: V.2.10.174
AO 4066: V.2.10.196
AO 4067: U.2.24.18
AO 4068: V.2.10.118
AO 4069: P.2.6.167
AO 4070: P.2.6.107
AO 4071: V.2.10.84

AO 4456
AO 4601

**AO 4613
AO 4633
AO 7703
AO 7704
AO 7705
AO 8147
AO 11206
AO 21306
AO 22497
AO 22499
AO 24191
AOD 105:
AS 3326:
AS 6018:
AS 6035:
AS 6049:

Q.2.108
Q.2.98; cf. E.3.2.1
L.2.10, note
L.2.10
Q.2.99; cf. E.3.2.2
U.2.3; cf. Q.3.5.1
Q.2.100
Q.2.115.16
Q.2.74
Q.2.75
Q.2.76
J.2.11, J.4.1.1
V.2.10.122, V.4.2.77
Q.2.112
C.2.6
R.2.5
R.2.6; cf. C.3.2
S.5.1

Ashmolean 1893.1-41
Ashmolean 192 3.768:
Ashmolean 1924.632:
Ashmolean 1924.639:
Ashmolean 1924.1325
Assur 6211: Q.2.116
Assur 14616c: see A
AUAM 73.3177: see Addenda
B. 67: S.2.10.5
B. 69: C.2.7.10, C.4.2.1
B. 70: C.2.7.11, C.4.2.1
B. 77: S.2.10.1, S.4.1.3
B. 148: S.2.10.7, S.4,1.1
B. 150: S.2.10.10, S.4.1.1
B. 177: R.2.11.1, R.4.1.1
B. 227: S.2.10.2, S.4.1.1
Basel 1906.729: Q.2.78
BE 6378: S.2.3; cf. Q.3.14
BE 6405: X.2.1; cf. Ea.3.1
BE 14518: Q.2.12
Bibliotheque Nationale No. 296: Q.2.107
BM 13159: L.2.13.60
BM 13178, 13178A: Q.2.115.78
BM 13253: L.2.13.46

(415): E.2.18
Q.2.70
see Addenda
see Addenda
see Addenda

117

351

oi.uchicago.edu

352 III. INDICES TO THE CATALOGUE

BM 13257: E.2.25.43

BM 13267: 0.2.7.34

BM 13278: U.2.24.309

BM 13292: L.2.13.68

BM 13294: 0.2.7.8

BM 13308: L.2.13.58

BM 13309: Q.2.115.48

BM 13310: L.2.13.80

BM 13311: L.2.13.14

BM 13312: L.2.13.105

BM 13609: U.2.24.213

BM 13625: L.2.13.67

BM 13626: U.2.24.178

BM 17624: E.2.25.34

BM 17625: V.2.10.123, V.4.2.72

BM 17626: P.2.6.164

BM 17667: P.2.6.183

BM 17678: 0.2.7.7, 0.4.2.1

BM 17687: 0.2.7.55, 0.4.2.4

BM 17688: Q.2.115.5

BM 17710: P.2.6.177

BM 17712: 0.2.7.9

BM 17729: U.2.24.33, U.4.2.13

BM 17737: V.2.10.206, V.4.2.24

BM 17739: V.2.10.179, V.4.2.55

BM 17740: 0.2.7.67

BM 22457: Q.2.11

BM 27796: C.1.4, C.4.3.2; F.5.2

BM 29784: J.2.12

BM 29785: E.2.13; cf. Q.3.4

BM 29786: E.2.14

BM 29787: J.2.16

BM 33332: see Kinglist A in preceding

index

BM 34104: C.3.3, C.4.3.2

BM 34110: E.3.13, E.4.3.10, U.3.9,

U.4.3.1

BM 34126: C.3.3, C.4.3.2

BM 34219: C.3.3, C.4.3.2

BM 34230: C.3.3, C.4.3.2

BM 34256: C.3.3, C.4.3.2

BM 34339: C.3.3, C.4.3.2

BM 34644: C.3.3, C.4.3.2

BM 34657: C.3.3, C.4.3.2

BM 35163: E.3.13, E.4.3.10, U.3.9,

U.4.3.1

BM 35322: Q.5.10

BM 36042: C.2.4, C.4.3.1

BM 38124: S.2.10.3, S.4.1.1

BM 38287: U.2.24.260, U.4.3.7
BM 38373: Q.2.66.2

BM 38440: R.2.11.5, R.4.1.1

BM 38545: E.2.4

BM 40120: N.2.1.4

BM 48498: Q.1.3, R.5.1

BM 64691: S.2.2, S.4.1.3

BM 77438: H.3.1, H.4.2.2

BM 81027: V.2.10.148

BM 81092: Q.2.115.6

BM 81198: Q.2.115.50

BM 81283: 0.2.7.25

BM 81371: 0.2.7.63

BM 81686: V.2.10.137, V.4.2.55

BM 82683: U.2.24.118

BM 89134: Q.2.90, Q.4.1.2

BM 89860: Q.2.94

BM 89877: Q.2.79

BM 90263-64: E.2.3.1

BM 90287: N.2.1.1

BM 90715: Q.2.32.2

BM 90733: Q.2.32.2

BM 90827: S.2.4; cf. C.3.1, B.3.1

BM 90829: S.2.5

BM 90850: R.2.3; cf. Q.3.15.1, S.3.1.2

BM 91036: J.2.19.1; cf. Ka.3.2.1,

Q.3.1.1

BM 91124: V.4.3.2

BM 92699: U.2.22

BM 92701: see Chronicle P in the pre­

ceding index

BM 96152: see CCEBK, II, 22-24 in the
preceding index

BM 98730: (0.2.9, W.2.5), 0.4.1.4

BM 98731: (0.2.9, W.2.5), 0.4.1.4,

W.4.1.3

BM 102588: Q.2.6

BM 1103344: Q.2.80

BM 108874: S.2.11, S.4.1.1

BM 108982: Q.2.1.1; cf. Ka.3.1

BM 113891: F.2.1

BM 114704: Q.2.113

BM 120387: Q.2.81, E.3.2.4

BM 121192: J.2.10

BM 122696: Q.2.114

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 353

BM 129534: U.2.23

BM 135743: J.2.19.2, J.4.1.3; cf.

Ka.3.2.2, Ka.4.2.3, Q.3.1.2,

Q.4.3.3

(BM) 59-10-14,25-27: Q.2.32.2

(BM) 59-10-14,49: Q.2.32.2

(BM) 66-5-15,1: Q.2.79

(BM) 80-11-12,255: Q.2.66.2

(BM) 81-2-1,86: N.2.1.4

(BM) 81-2-4,66: E.5.6

(BM) 81-7-1,3395: U.2.21

(BM) 82-7-14,38: see Chronicle P in

the preceding index
(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

(BM)

BO. :

82-7-14,4460
82-9-18,4672

83-1-18,704:

84-2-11,178:

88-10-13,21:

88-10-13,43:

94-10-13,28:

96-3-28,250:

96-3-28,344:

96-3-28,348:

96-3-28,358:

96-3-28,369:

96-3-28,383:
96-3-28,385:

96-3-28,399:

96-3-28,400:

96-3-28,401:
96-3-28,402:

96-3-28,403:

96-3-28,700:

96-3-28,716:

96-3-28,717:

1911-4-8,34:

: U.2.22

: S.2.2

J.2.19.1

H.3.1

J.2.16

J.2.12

E.2.25.34

L.2.13.60
L.2.13.46

E.2.25,43

0.2.7.34

U.2.24.309

L.2.13.68

0.2.7.8

L.2.13.58

Q.2.115.48

L.2.13.80

L.2.13.14

L.2.13.105

U.2.24.213

L.2.13.67

U.2.24.178

Q.2.80
1919-7-12,640: F.2.1

1931-4-15,1:

L802: J.2.17;

Bo. 6358: L.2.12

Bohl

**Bohl

(LB) No. 975

(LB) No. 976

Q.2.114

cf. L.3.2

: E.2.5

: V.2.4

Boston Museum of Fine Arts, 98.698:

Q.2.109

Cairo 4743: J.2.14

Cairo 4744: J.2.16

CBM: see CBS

CBS 12: E,

CBS 1062:

CBS 1108:

CBS 2117:

CBS 2130:

CBS 2285:

CBS 3001:

CBS 3002:

CBS 3003:

CBS 3004:

CBS 3005:
CBS 3006:

CBS 3007:

CBS 3008:

CBS 3009:

CBS 3010:

CBS 3011:

CBS 3012:

CBS 3013:

CBS 3014:

CBS 3015:

CBS 3016:
CBS 3017:

CBS 3018:

CBS 3025:
CBS 3026:

CBS 3027:

CBS 3028:

CBS 3030:

CBS 3031:
CBS 3032:

CBS 3033:

CBS 3034:

CBS 3035:

CBS 3036:

CBS 3037:

CBS 3038:

CBS 3039:

CBS 3040:

CBS 3041:

CBS 3042:

CBS 3043:

CBS 3044:

CBS 3045:

CBS 3047:

CBS 3048:

CBS 3051:

.2.20

Q.2.91

N.2.3

V.2.10.270

V.2.10.164, V.4.2

Q.2.115.33
U.2.24.94

U.2.24.56

U.2.24.125

U.2.24.291

U.2.24.13

U.2.24.286

U. 2.24.231
U.2.24.351

U.2.24.152

U.2.24.25
U.2.24.157
U.2.24.217

U.2.24.177

U.2.24.282

U. 2.24.50
U.2.24.4

U.2.24.321

U. 2.24.160

U.2.24.199

U.2.24.203

U.2.24.187

U.2.24.180

Q.2.115.106

Q.2.115.103
Q.2.115.146
Q.2.115.104

Q.2.115.105

Q.2.115.108

Q.2.115.53

Q.2.115.44

Q. 2.115.71
Q.2.115.52

Q.2.115.63
Q.2.115.77

Q.2.115.133

Q.2.115.65, Q.4.;

Q. 2.115.152

Q.2.115.11

L.2.13.75

L. 2.13.101

L.2.13.81

1.25

2.2

oi.uchicago.edu

354 III. INDICES TO THE CATALOGUE

CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS

3052:

3053:

3054:

3055:

3056:

3057:

3058:

3059:

3060:

3061:
3062:

3063:
3064:

3065:

3066:

3067:
3068:

3069:

3070:

3071:

3072:

3073:

3074:
3075:

3076:

3077:

3078:
3167:

3290:

3294:

3323:

3329:

3336:

3337:

3339:

3340:

3341:
3342:

3348:

3349:
3351:

3361:

3366:

3381:

3477:

3490:

3491:

U.2.24.247

U.2.24.136

U.2.24.188

L.2.13.11

L.2.13.16

L.2.13.54
L.2.13.87

L.2.13.92

L.2.13.63

L.2.13.76

L.2.13.48

L.2.13.5
L.2.13.90

J.2.22.3

L.2.13.55
L.2.13.77

L.2.13.51

L.2.13.26

L.2.13.72

L.2.13.69

L.2.13.96
L.2.13.33

L.2.13.82

L.2.13.94

L.2.13.6

L.2.13.41

L.2.13.98

U.2.24.303

U.2.24.119

L.2.13.114

U.2.24.164

V.2.10.29
E.2.25.71

U.2.24.358

U.2.24.319

U.2.24.191

V.2.10.8

Q.2.115.73

U.2.24.340

U.2.24.333
U.2.24.347

U.2.24.343

U.2.24.171

0.2.7.148

V.2.10.254

V.2.10.103

Q.2.115.55

CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS

**CBS

CBS
CBS
CBS
CBS
CBS
CBS
CBS

**CBS

CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS

3492:

3519:

3530:

3531:

3643:

3645:
3657:

3679:

3702:

3705:

3717:

3719:
3721:

3725:

3728:

3735:

3767:

3768:

3830:

3991:

4543:

4544:

4547:

4548:

4549:

4550:
4579:

4592:

4790:
4910:

4911:

6058:

6075:

6076:
6077:

6078:

6079:

6080:

6081:

6082:

6083:

6084:

6085:

6086:

6087:

6088:

6089:

Q.2.115.90

V.2.10.220

Q.2.115.17

P.2.6.179

E.2.25.32

Q.2.115.91

U.2.24.41

L.2.13.18, L.4.2.1

0.2.7.37

U.2.24.269

U.2.24.368

U.2.24.227

U.2.24.263

Q.2.115.3

U.2.24.80

U.2.24.359

Q.2.115.138
V.2.10.271

V.2.10.272

L.2.6

U.2.6; cf. Q.3.5.2

Q.2.67; cf. E.3.2.5

U.2.6; cf. Q.3.5.2
U.2.6

U.2.6; cf. Q.3.5.2

Q.2.67; cf. E.3.2.5
V.2.10.273

V.2.10.150, V.4.2.8
E.3.6; cf. U.3.5

Q.2.115.66

Q.2.115.13

Q.2.115.84

U.2.24.45

P.2.6.165
j.2.22.26

V.2.10.3

U.2.24.334

U.2.24.233

U.2.24.234

Q.2.115.147

Q.2.115.92

P.2.6.154

U.2.24.16

V.2.10.95

L.2.13.91
P.2.6.172

V.2.10.40

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 355

CBS 6090:
CBS 6091:
CBS 6092:
CBS 6093:
CBS 6097:
CBS 6121:
CBS 6122:
CBS 6124:
CBS 6151:
CBS 6152:
CBS 6154:
CBS 6156:
CBS 6157:
CBS 6160:
CBS 6161:
CBS 6163:
CBS 6603:
CBS 6604:
CBS 6611:
CBS 6612:
CBS 6613:
CBS 6614:
CBS 6616:
CBS 6625:
CBS 6632:
CBS 6634:
CBS 6635:
CBS 6636:
CBS 6637:
CBS 6638:
CBS 6639:
CBS 6640:
CBS 6641:
CBS 6642:
CBS 6643:
CBS 6644:
CBS 6646:
CBS 6647:
CBS 6649:
CBS 6881:
CBS 6886:
CBS 7151:
CBS 7188:
CBS 7208:
CBS 7209:
CBS 7211:
CBS 7219:

U.2.24.331
Q.2.115.116
V.2.10.134
Q.2.115.8
V.2.10.175
V.2.10.131
V.2.10.266
P.2.6.157
Q.2.115.122
P.2.6.153
U.2.24.103
V.2.10.53
P.2.6.188
P.2.6.168
U.2.24.209
P.2.6.184
U.2.24.314
Q.2.115.9
0.2.7.141
Q.2.115.148
Q.5.4
Q. 2.115.123
V.2.10.261
U.2.24.75
V.2.10.215,
U.2.24.246
U.2.24.369
U.2.24.235
U.2.24.360
E.2.25.15
U.2.24.276
V.2.10.71
L.2.13.86
U.2.24.364,
U.2.24.341
Q.2.115.40
U.2.24.179
V.2.10.16
U.2.24.339
Q.2.115.67
U.2.24.28
E.2.25.70
P.2.6.128
U.2.24.17
V.2.10.205,
U.2.24.85
E.2.25.65

V.4.2.31

U.4.2.20

V.4.2.50

CBS 7230: V.2.10.268
CBS 7232: L.2.13.93
CBS 7234; 0.2.7.65
CBS 7237: L.2.13.109
CBS 7238: J.2.22.39, J.4.2.6
CBS 7239: V.2.10.105, V.4.2.24
CBS 7241: Kb.2.2.3, Kb.4.2.3
CBS 7242: U.2.24.108
CBS 7243: P.2.6.101
CBS 7247: E.2.25.68
CBS 7248: J.2.22.49, J.4.2.6
CBS 7251: V.2.10.214, V.4.2.24
CBS 7255: P.2.6.60
CBS 7257: P.2.6.73
CBS 7260: P.2.6.126, P.4.2.7
CBS 7261: L.2.13.34
CBS 7270: U.2.24.373
CBS 7271: E.2.25.3, E.4.2.6
CBS 7272: Q.2.115.157
CBS 7395: 0.2.7.161, 0.4.2.12; cf.

V.3.2.1, V.4.3.5
CBS 7700: P.2.6.142
CBS 7705: J.2.22.17, J.4.2.2
CBS 7707: P.2.6.80
CBS 7710: L.2.13.8
CBS 7712: P.2.6.61
CBS 7713: P.2.6.42
CBS 7714: P.2.6.129
CBS 7721: Q.2.115.151
CBS 7726: 0.2.7.81
CBS 7731: P.2.6.193
CBS 7732: U.2.24.116
CBS 7734: V.2.10.176
CBS 7736: J.2.22.15
CBS 7740: J.2.22.28
CBS 7750: Q.2.115.18
CBS 7758: U.2.24.97
CBS 7759: P.2.6.125, P.4.2.7
CBS 7762: U.2.24.332
CBS 7774: V.2.10.160
CBS 7810: P.2.6.87
CBS 7815: Q.2.115.109
CBS 8005: L.2.13.104
CBS 8091: J.2.22.2
CBS 8110: U.2.24.60
CBS 8112: P.2.6.147
CBS 8505: Q.5.6

oi.uchicago.edu

356 III. INDICES TO THE CATALOGUE

CBS 8512: 0.2.7.83
CBS 8513: V.2.10.46
CBS 8559: U.2.24.264
CBS 8570: 0.2.7.4
CBS 8583: P.2.6.94
CBS 8587: P.2.6.43
CBS 8594: P.2.6.117
CBS 8598: Q.2.63
CBS 8599: Q.2.101; cf. E.3.2.6
CBS 8600: Q.2.60; cf. E.3.2.7
CBS 8632: S.5.6
CBS 8635: Q.2.23
CBS 8636: Q.2.24.1
CBS 8643: C.2.1.1
CBS 8655: J.2.2.1
CBS 8657: L.2.13.95
CBS 8661: Q.2.68; cf. E.3.2.8
CBS 8662: Q.2.58
CBS 8663: Q.2.64
CBS 8664: Q.2.59
CBS 8665: Q.2.61
CBS 8666: Q.2.58
CBS 8667: Q.2.57
CBS 8668: Q.2.62
CBS 8669: Q.2.102
CBS 8670: Q.2.82
CBS 8671: P.2.6.130, U.2.7; cf.

Q.3.5.3
CBS 8673: L.2.4
CBS 8674: J.2.6, P.2.6.38
CBS 8675: E.2.9; cf. J.3.1.2
CBS 8676: P.2.6.54
CBS 8680: 0.5.2
CBS 8681: U.2.4; cf. Q.3.5.4
CBS 8682: 0.2.3, P.2.6.76
CBS 8683: J.2.22.47
CBS 8684: Q.2.102
CBS 8685: U.2.5; cf. Q.3.5.5
CBS 8686: 0.5.1
CBS 8688: J.2.22.23
CBS 8689: P.2.6.105
CBS 8690: P.2.6.118
CBS 8706B: P.2.6.148
CBS 8708: 0.2.7.103
CBS 8710: V.2.10.96, V.4.2.10
CBS 8713: 0.2.7.80
CBS 8714: U.2.24.293, U.4.2.2

CBS 8716: P.2.6.82
CBS 8717: P.2.6.9
CBS 8718: P.2.6.127, P.4.2.7
CBS 8719: P.2.6.13
CBS 8721: P.2.6.68
CBS 8722: L.2.2
CBS 8727: U.2.15
CBS 8728: U.2.14; cf. Q.3.5.6
CBS 8729: 0.2.2; V.2.10.223, V.4.

cf. 0.5.6, V.3.1
CBS 8730: E.2.6
CBS 8735: P.2.6.109
CBS 8738: 0.2.7.64
CBS 8740: P.2.6.122
CBS 8741: P.2.6.27
CBS 8806: P.2.6.Ill
CBS 8810: J.2.22.37
CBS 8864: U.2.24.20
CBS 8865: Q.2.115.81
CBS 8867: Q.2.115.74
CBS 8880: U.2.24.249
CBS 9198: V.2.10.99, V.4.2.10
CBS 9227: Q.2.72; cf. E.3.2.9
CBS 9254: Q.2.115.124
CBS 9256: E.2.25.49
CBS 9462: Q.2.69; cf. E.3.2.10
CBS 9502: L.2.13.29
CBS 9503: U.2.24.112
CBS 9504: U.2.24.12
CBS 9505: U.2.24.215
CBS 9506: U.2.24.127
CBS 9507: Q.2.115.2
CBS 9508: U.2.24.126
CBS 9509: L.2.13.47
CBS 9510: L.2.13.112
CBS 9511: U.2.24.328
CBS 9512: P.2.6.182
CBS 9513: Q.2.115.131
CBS 9514: U.2.24.222
CBS 9515: U.2.24.189
CBS 9517: U.2.24.238
CBS 9518: L.2.13.79
CBS 9519: Q.2.115.1
CBS 9520: L.2.13.13
CBS 9523: U.2.24.130
CBS 9524: Q.2.115.49
CBS 9525: Q.2.115.156

,2.61;

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 357

CBS 9526: J.2.22.1

CBS 9529: U.2.24.285

CBS 9534: U.2.24.26
CBS 9535: Q.2.115.136

CBS 9536: U.2.24.271

CBS 9543: U.2.24.322
CBS 9546: Q.2.115.79

CBS 9547: U.2.24.242

CBS 9548: Q.2.115.37

CBS 9549: Q.2.115.42

CBS 9550: L.2.13.70

CBS 9551: J.2.22.7

CBS 9552: U.2.24.218

CBS 9757: U.2.24.346

CBS 9758: L.2.13.53

CBS 9759: L.2.13.65

CBS 9762: J.2.22.7

CBS 9769: L.2.13.57

CBS 9770: U.2.24.322

CBS 9821: Q.2.115.93

CBS 9829: E.2.25.7, E.4.2.3

CBS 9836: U.2.24.175

CBS 9838: 0.2.7.24

CBS 9896: U.2.24.315

CBS 9898: U.2.24.353
CBS 9939: E.2.25.22, E.4.2.5

CBS 9950: Q.2.115.125

CBS 9955: P.2.3

CBS 9960: P.2.6.18

CBS 10175: V.2.10.274

CBS 10234: U.2.24.30

CBS 10238: U.2.24.89, U.4.2.22

CBS 10243: E.2.25.73

CBS 10254: U.2.24.77

CBS 10357: Q.2.115.30

CBS 10389: Q.2.115.54
CBS 10477: U.2.24.142

CBS 10495: E.2.26

CBS 10522: U.2.24.374

CBS 10541: U.2.24.248

CBS 10548: U.2.24.51

CBS 10570: 0.2.7.158

CBS 10612: U.2.24.370
CBS 10614: V.3.3

CBS 10651: V.2.10.165, V.4.2

CBS 10695: V,2.10.163

CBS 10740: V.2.10.77

.73

CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS
CBS

10754:

10772:

10807:

10909:

10960:
10961:

10963:

10964:

10970:

10973:

10974:
10975:

10978:

10979:
10982:

10991:
11014:
11021:

11103:

11104:

11105:

11107:

11108:

11138:

11144:
11147:

11262:

11263:
11264:

11265:

11436:

11448:

11460:

11465:
11467:

11471:

11473:

11474:

11476:

11484:

11487:

11491:
11493:

11507:

11517:

11521:

11524:

U.2.24.138

V.2.10.185

V.2.10.275

E.2.29

Q.2.115.94

Q.2.115.110

Q.2.115.127

U.2.24.79, U.4.2.11

Q.2.115.117

Q.2.115.34

Q.2.115.56

V.2.10.149

Q.2.115.57

J.2.22.48

E.2.25.35

U.2.24.244

U.2.25
V.2.10.233

V.2.10.110, V.4.2.41
V.2.10.34

V.2.10.186, V.4.2.4

V.2.10.224
V.2.10.197, V.4.2.82

Q.2.115.82

U.2.24.21

Q.2.115.158

L.2.13.84

L.2.13.85
L.2.13.88

L.2.13.83

Q.2.115.159
U.2.24.230

L.2.13.25, L.4.2.6

U.2.24.232

U.2.24.224

U.2.24.194

U.2.24.252

U.2.24.208

U.2.24.201
U.2.24.228

U.2.24.186

Q.2.115.28

U.2.24.259

P.2.6.195

P.2.6.170

Q.2.115.19

P.2.6.11

oi.uchicago.edu

358 III. INDICES TO THE CATALOGUE

CBS 11541:

CBS 11542:

CBS 11610:

CBS 11629:

CBS 11631:

CBS 11636:

CBS 11647:

CBS 11648:

CBS 11655:

CBS 11657:

CBS 11658:

CBS 11671:

CBS 11672:

CBS 11673:

CBS 11676:

CBS 11680:
CBS 11692:

CBS 11693:

CBS 11702:
CBS 11728:

CBS 11740:
CBS 11771:

CBS 11773:

CBS 11799:

CBS 11807:

CBS 11811:

CBS 11828:
CBS 11863:

CBS 11883:

CBS 11894:
CBS 11912:

CBS 11930:

CBS 11939:

CBS 11951:

CBS 11959:

CBS 11964:

CBS 11991:

CBS 11996:
CBS 11997:

CBS 12528:

CBS 12551:

CBS 12556:

CBS 12583:

CBS 12586:

CBS 12599:

CBS 12600:
CBS 12616:

CBS 12897:

Q. 2.115.64

U.2.24.200
Q.2.115.58

U.2.24.176

U.2.24.193

V.2.10.18

Q.2.115.139

Q.2.115.95

U.2.24.9

V.2.10.52

U.2.24.284

Q.2.115.35

E.2.25.52

Q.2.115.83

U.2.24.7

U.2.24.363

0.2.7.96

0.2.7.75

V.2.10.9

E.2.25.6

Q.2.115.160
0.2.7.166

Q.2.115.62

Q.2.115.141

Q.2.115.Ill

P.2.6.173

Q.2.115.75
Q.2.115.142

Q.2.115.140

Q.2.115.149
Q.2.115.154

U.2.24.43

Q.2.115.126

Q.2.115.161

U.2.24.270
E.2.25.67

U.2.24.162

0.2.7.18
Q.2.115.102

U.2.24.190

Q.2.115.29
V.2.10.234

P.2.6.169

L.2.13.103
Q. 2.115.68

U.2.24.356, U.4.2.18
U.2.24.71

E.2.25.18

CBS 12901:

CBS 12902:

CBS 12903:

CBS 12905:

CBS 12906:

CBS 12908:

CBS 12909:

CBS 12910:

CBS 12911:

CBS 12912:
CBS 12913:

CBS 12914:

Q.3.2,

CBS 12915:

CBS 12916:
CBS 12917:

CBS 12919:

CBS 12921:

CBS 12927:

CBS 12928:

CBS 12931:
CBS 12933:

CBS 13092:

CBS 13095:

CBS 13096:

CBS 13097:

CBS 13099:
CBS 13100:

U.4.3.

CBS 13101:
CBS 13102:

CBS 13317:

CBS 13352:

CBS 13354:

CBS 13357:

CBS 13359:

CBS 13360:

CBS 13364:

CBS 13365:

CBS 13367:

CBS 13371:

CBS 13373:

CBS 13374:

CBS 13376:

CBS 13377:

CBS 13514:

CBS 13515:

CBS 13516:

U.2.24.62

Q.2.115.135

E.2.25.59

U.2.24.1

E.2.25.12

V.2.10.107

V.2.10.38

V.2.10.153

V.2.10.89

V.2.10.218
E.2.25.46

U.2.24.375; cf.

Q.3.6

P.2.6.15, P.4.2.
E.2.25.53

Ka

.4

Kb.2.2.1, Kb.4.2.2

P.2.6.39

J.2.22.30

0.2.7.70

U.2.24.150

0.2.7.17
U.2.24.107

0.2.7.14

E.2.25.19

Q.2.115.84

U.2.24.14

L.2.13.73
L.2.13.1; cf. U

6

U.2.24.96
U.2.24.245

J.2.22.41

U.2.24.70

J.2.22.32

P.2.6.33

P.2.6.66

P.2.6.40
P.2.6.104

P.2.6.120
P.2.6.124

P.2.6.113

P.2.6.44

V.2.10.276

U.2.24.253

P.2.6.110

E.2.25.63

E.2.25.37

J.2.22.33

.3.

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS

CBS 13517:

CBS 13712:

CBS 13878:

CBS 14135:

CBS 14162:

E.2.27

E.2.25.60

P.2.6.185

V.2.10.235

AB

CBS 14180: U.2.24.67

CBS 14195: V.2.10.78, V.4.2.5

P.2.6.134

Q.2.103

U.2.11; cf.

V.2.1

CBS 14197:

CBS 14570:

CBS 14572:

CBS 14574:

CBS 14576: U.2.10

CBS 14577: 0.2.1

CBS 15015: P.2,6.57

CBS 15016: P.2.6.70

CBS 15017: P.2.6.102

CBS 15018: P.2.6.58

CBS 15019: P.2.6.69

Q.3.5.7

CBS 1 5 0 2 0 :
CBS 1 5 0 2 6 :

CBS 1 5 0 2 7 :

CBS 1 5 0 2 8 :

CBS 1 5 0 2 9 :

CBS 1 5 0 3 0 :

CBS 1 5 0 3 8 :

CBS 1 5 0 3 9 :

CBS 1 5 0 5 0 :

CBS 1 5 0 6 2 :

CBS 1 5 1 7 6 :
CBS 1 5 3 2 2 :

CBS 1 6 4 7 9 :

CBS 1 6 4 8 1 :

CBS 1 9 9 1 1 :

CBS 1 9 9 1 2 :

CBS 1 9 9 1 3 :
CBS 1 9 9 1 4 :

P . 2 . 6 . 7 4
P . 2 . 6 . 6 4

P . 2 . 6 . 2 3

P . 2 . 6 . 7 5

P . 2 . 6 . 4 9

J . 2 . 2 2 . 1 6

P . 2 . 6 . 2 9

P . 2 . 6 . 1 3 6

Q . 2 . 1 1 5 . 1 5 3

V . 2 . 1 0 . 1 0

V . 2 . 1 0 . 1 1 5

Q . 2 . 5 4 . 1

Q . 2 . 3 5 . 2

Q . 2 . 3 1

J . 2 . 5 . 1

J . 2 . 5 . 2

J . 2 . 5 . 3
J . 2 . 5 . 4

Co lumbia U n i v . No. 3 3 9 : V . 2 . 1 0 . 6 0 #

V . 4 . 2 . 52

Coluinbia U n i v . No . 3 4 0 : V. 2 . 1 0 . 1 3 2 ,

V . 4 . 2 . 51

Co lumbia U n i v . No . 3 4 1 : 0 . 2 . 7 . 2 0 ,

O . 4 . 2 .

C o r n e l l No

P . 4 . 3 .

D. 5 6 : Q.2

D. 8 0 2 : P .

D. 9 4 6 : L.

D i v . 3 0 2 :

1

. 5 : V . 2 . 1 0 . 7 5 ; c f . P . 3 . 1 ,
2

. 1 1 2

2 . 6 . 9 6
2 . 1 3 . 5 2 , L . 4 . 2 . 4

S . 2 . 1 0 . 5

D i v . 3 0 4 : C . 2 . 7 . 1 0

D i v . 3 0 5 : C . 2 . 7 . 1 1

D i v . 4 0 2 : S . 2 . 1 0 . 1

DKj-6:

DKj-7 '

D K 2 - l s
DK 2 -2 :

DK 2 -3

DK 2 -5

DK 2 -9

Q . 2 . 1 8

Q . 2 . 1 9

. Q . 2 . 2 0

. V . 2 . 1 0 . 1 1 3

: V . 2 . 1 0 . 3 0 0

: Q . 2 . 4 9
: Q . 2 . 2 1

D K 2 - 1 3 : Q . 2 . 4 1 . 1

D K 2 - 1 4 : Q . 2 . 4 4

D K 2 - 1 5 : Q . 2 . 4 5

D K 2 - 1 6 : Q . 2 . 4 2 . 1

D K 2 - 1 7 : Q . 2 . 4 1 . 2

D K 2 - 1 9 : Q . 2 . 4 . 1

D K 2 - 3 2 a : Q . 2 . 4 . 2

D K 9 - 3 2 b : Q . 2 . 4 . 3
D K 2 - 3 :

DK2-3<

DK2~3<

DK2-3<

D K 2 - 3 '

DK2-3*
DK2-3c

DK2-4C

DK 2 -4]

D K 2 - 4 ;

D K 2 - 4 :

DK2-4<

DK 3-2

DK 3 -4

DK 3 -8

DK3-9

DK3-I2
DK3-2(

D K 3 - 6 :

DK 3 -6 .

DK3~6<

DK3-6!

DK3-6<
DK3-6'

DK3-6<

D K 3 - 7 :

DK 3 -7!

DK3-7I

DK3-7<

DK3-8(

S: U . 2 . 1 7

I: Q . 2 . 4 3 . 1

>: Q . 2 . 4 1 . 3

>: Q . 2 . 4 8

7: Q . 2 . 4 3 . 2

3: Q . 2 . 4 3 . 3

>: Q . 2 . 4 3 . 4

) : Q . 2 . 4 2 . 2

L: Q . 2 . 4 6

>: Q . 2 . 4 0

B: Q . 2 . 4 3 . 5

1: Q . 5 . 8

: Q . 2 . 4 . 5

: Q . 2 . 4 7

: R . 2 . 1 1 . 6

: R . 2 . 1 1 . 7

L: R . 2 . 1 1 . 4

S: Q . 5 . 9

L: 0 . 2 . 7 . 1 5 9

3: 0 . 2 . 7 . 1 3 9

1: 0 . 2 . 7 . 1 2 4

5: 0 . 2 . 7 . 1 4 0

3: 0 . 2 . 7 . 1 6 9

7: 0 . 2 . 7 . 1 2 6

3: 0 . 2 . 7 . 1 1 1

I: 0 . 2 . 7 . 1 2 5

5: P . 2 . 6 . 1 5 5

3: 0 . 2 . 7 . 1 6 2

3: 0 . 2 . 7 . 1 4 4

D: 0 . 2 . 7 . 1 0 4

oi.uchicago.edu

360 III. INDICES TO THE CATALOGUE

DK3-8I: 0.2.7.121

DK3-84: 0.2.7.101

DK -86: 0.2.7.164

DK3-87: P.2.6.156

DK3-89: 0.2.7.127

DK3-96: 0.2.7.129

DK3-103: L.2.13.27; cf. U.3.3

DK3-109: 0.2.7.157

DK3-114: 0.2.7.154

DK3-115: 0.2.7.135

DK3-120: 0.2.7.165

DK3-123: 0.2.7.110

DK3-142: Q.2.50.1

DK3-144: Q.2.51

DK3-146: Q.2.16

DK4-28: R.2.11.8

DK4-36: AA

DK4-57: J.2.18

DK4-71: AA

DK4-105: E.2.31

DK4-113: Q.2.50.2

DK4-114: Q.2.52

DK4-126: Q.2.17.1

DK -127: L.5.3

DS 1005: E.3.8

D.T. 383: R.2.3

E.A.H. 175: E.2.25.76

E.A.H. 176: U.2.24.37

E.A.H. 177: U.2.24.166

E.A.H. 178: L.2.13.17

E.A.H. 179(?): L.2.13.106

E.A.H. 180: P.2.6.186

E.A.H. 195: L.2.13.64

E§ 1900: E.2.7; cf. J.3.1.1

E§ 1902: Q.2.83

ES 1905: L.2.1

Eg 1906: Q.2.84

E§ 1912: Q.2.85

Eg 1920: Q.2.73

E§ 1921: U.2.12; cf. Q.3.5.8

E§ 1923: P.2.4

E§ 1924: U.2.9; cf. Q.3.5.9

E§ 1926: U.2.13

Eg 1935: L.2.8

FLP 1313: V.2.10.277

FLP 1338: V.2.10.56, V.4.2.40

FLP 1358: P.2.6.178

FLP 1359: J.2.22.36

FLP 1360: P.2.6.99

FLP 2010: see Addenda

Foroughi Collection (nuirbers unknown)

C.2.2-3, J.2.20, L.2.11, 0.3.1

H. 483: 0.2.7.134

HAS 64-656: J.2.9

Hmr. 50: Q.2.70

HS 118: P.2.6.41

HS 119: P.2.6.84

HS 120: P.2.6.36

HS 121: P.2.6.100

HS 122: Q.5.12

HS 123: V.2.10.19, V.4.2.47; cf.

P.3.2, P.4.3.1

HS 124: P.2.6.174

HS 125: P.2.6.59

HS 126: P.2.6.72

HS 127: P.2.6.45

HS 128: U.2.24.308, U.4.2.2

HS 129: U.2.24.292

HS 130: U.2.24.198

HS 131: P.2.6.114

HS 132: U.2.24.335

HS 133: Q.2.115.39

HS 134: U.2.24.92, U.4.2.22

HS 135: U.2.24.22

HS 136: E.2.25.51

HS 137: J.2.22.24, J.4.2.2

HS 138: J.2.22.18, J.4.2.2

HS 139: J.2.22.10, J.4.2.1

HS 140: J.2.22.22, J.4.2.2

HS 141: 0.2.7.78

HS 142: 0.2.7.79, 0.4.2.2

HS 143: 0.2.7.91

HS 144: J.2.22.4

HS 145: L.2.13.2

HS 146: L.2.13.107

HS 147: V.2.10.154, V.4.2.32

HS 148: V.2.10.101, V.4.2.31

HS 149: V.2.10.157, V.4.2.50

HS 150: V.2.10.133, V.4.2.50

HS 151: E.2.25.47

HS 152: V.2.10.124, V.4.2.37

HS 153: V.2.10.227, V.4.2.19

HS 154: V.2.10.252

HS 155: E.2.25.80; cf. E.5.2

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 361

E.4.2.4, E.4.2.12

HB 158b: E.2.25.66

HS 161: 0.2.7.146, 0.4.2.16

HS 162: V.2.10.187

HS 163 + 173 + 192: U.2.24.241

HS 166: V.2.10.278

HS 173: see HS 163

HS 186: 0.2.7.150

HS 192: see HS 163

HS 738: L.2.13.57

HS 2068: E.2.25.44,

HS 2181: E.2.25.54

HS 2391: E.2.25.64, E.4.2.4

HS 2887: L.2.13.57

HSM 51: L.2.3; cf. U.3.2

HSM 1128: U.2.24.27

HSM 1478: U.2.24.236

HSM 1479: U.2.24.156

HSM 1495: U.2.24.154

(HSM) 893.5.30: U.2.24.27

(HSM) 899.2.100: U.2.24.236

(HSM) 899.2.101: U.2.24.156

(HSM) 899.2.117: U.2.24.154

H.T. 38: J.5.8

HTS 60: see Addenda

IB 204: Q.2.22; see also Addenda

IB 940-951: see Addenda

IB unnumbered: see Addenda

IM 617: Q.2.55

IM 677: Q.2.54.2

IM 812: Q.5.1

IM 932: Q.2.56

IM 1002-3: Q.2.66.1

IM 26233: Q.2.14

IM 43981: C.2.7.5, C.4.2.1

IM 45471: N.5.1

IM 49974: V.2.10.113

IM 49975: V. 2.10.300

IM 49991: U.2.17, U.4.1.4

IM 49992: R.2.11.7, R.4.1.1

IM 49993: Q.2.49

IM 49994: Q.2.41.1

IM 49995: Q.2.44

IM 49996: Q.2.45

IM 49997: Q.2.42.1

IM 49998: Q.2.41.2

IM 49999: Q.2.43.1

IM 50000: Q.2.41.3

IM 50001: Q.2.48

IM 50002:

IM 50003:

IM 50004:

IM 50005:

IM 50006:

IM 50007:

IM 50008:

IM 50009:

IM 50010:

IM 50011:

IM 50013:

IM 50022:

IM 50023:

IM 50024:

IM 50025:

IM 50026:

IM 50027:

IM 50029:

IM 50030:

IM 50031:

IM 50032:

IM 50033:

IM 50034:

IM 50035:

IM 50036:

IM 50037:

IM 50038:

IM 50042:

IM 50046:

IM 50047:

IM 50051:

IM 50055:

IM 50059:

IM 50060:

IM 50068:

IM 50082:

IM 50088-

IM 50102:

IM 50103:

IM 50114:

IM 50140:

IM 50141:

IM 50143:

IM 50144:

IM 50162:

IM 50962:

IM 50963:

IM 50966:

R.4.1.1

cf. E.5.1

Q.2.43.2

Q.2.43.3

Q.2.43.4

Q.2.42.2

Q.2.46; cf. J.5.1

Q.2.40

Q.2.43.5

Q.2.4.1

Q.2.4.2, Q.4.1.3

Q.2.4.3

Q.2.4.4

P.2.6.155

R.2.11.6

0.2.7.159

R.2.11.4,

P.2.6.156

0.2.7.104;

0.2.7.140

0.2.7.127

0.2.7.139

0.2.7.124

0.2.7.111

0.2.7.125

0.2.7.110

0.2.7.154

0.2.7.162

0.2.7.101

0.2.7.129

0.2.7.144

0.2.7.121

0.2.7.126; cf. L.2.13.27

0.2.7.169

L.2.13.27; cf. U.3.3

0.2.7.157

0.2.7.164

0.2.7.135

91: R.2.11.9

0.2.7.165

R.2.11.9

Q.5.9

Q.2.4.5

Q.2.50.1

Q.2.51

Q.2.47

Q.2.16

AA

R.2.11.8, R.4.1.1

J.2.18

oi.uchicago.edu

362 III. INDICES TO THE CATALOGUE

IM 50967:

IM 51003:

IM 51004:

IM 51925:

IM 51929:

IM 54925:

IM 55984:
IM 56097:

IM 56103:

IM 56576:

IM 57150:

IM 58807:

IM 58808:

IM 58810:
IM 59372:

IM 59769:

IM 61767:

IM 61768:

IM 67708:

IM 67953:

IM 71230:

K. 2158+:

K. 2660:

K. 2673:

K. 2678+:

K. 3045:
K. 3992:

K. 4149+:

K. 4203:
K. 4348:

K. 4401b:
K. 4445+:

W. 3.A
K. 4807:

K. 11536:

AA
E.2.31; cf. Q.5.5
Q. 2.17.1

L.5.3

U.2.1

Q.5.11

Q.2.86
P.2.1.1
C.2.1.2
P.5.7
E.3.11, Q.3.17, R.3.1, S.3.4
P.2.6.180
0.2.7.142, 0.4.2.3
0.2.7.113, 0.4.2.12
U.5.1
0.2.4, 0.4.1.1
P.2.1.2
C.2.1.5
C.2.7.8, C.4.2.1
R.2.7
J.2.3.4
1^.3.2, F.3.2, W.3.3
F.3.1; cf. Z.3.1
V.2.8, W.2.2
S.2.11
C.2.5
Da.5.1

lP.3.1
1̂ .3.1
1̂ .3.1
C.1.5, Z.1.3; cf. S.5.3
B.3.2, 1^.5.2, G.3.1, 0.3.4,

[

J.5.1
U.2.26

L. 69 series: E.2.3.2, J.2.1.2-3

L. 70 series: E.2.3.2, J.2.1.2-3
L. 7072:

L. 7076:

L. 7078:

L. 7079:

L. 7080:

L. 7093:

L. 7094:

L. 39432:
L. 39443:
L. 39456:

U.2.18; cf. E.3.4
P.2.5; cf. J.3.2
J.2.1.2; cf. J.2.1.3
E.2.2
U.2.2
E.2.3.2
E.2.3.2
Q.2.115.49

; U.2.24.73
; 0.2.7.15, 0.4.2.2; cf.

L.
L.
L.

V.3 .2.2, V.4.3.10
70100: J.2.1.3
74137: E.2.1
74161-62: E.2.1

L-29-446: E.5.3
L-29-449: L.2.7, L.4.1.3
L-29-450: U.2.16, U.4.1.2
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB
LB

**LB

748:
804:
805:
807:
808:
810:
811:
812:
813-:
815:
816:
817:
818:
820:
821:
822:
823:
824:
825:
826:
827:
828:
829:
830:
831:
832:
835:
836:
837:
838:
839:
840:
841:
842:
843:
844:
975:
976:

0.2.7.10
V.2.10.216
0.2.7.177
V.2.10.301
0.2.7.177
V.2.10.93
V.2.10.301; cf. P.2.6.202
P.2.6.135
L4: V.2.10.301
J.2.22.40
V.2.10.72
V.2.10.212
P.2.6.202
V.2.10.229
V.2.10.177
V.2.10.15
0.2.7.177
E.2.25.38
V.2.10.279
P.5.2
P.2.6.166
V.2.10.2
V.2.10.55
P.2.6.202
P.2.6.202
P.2.6.163
V.2.10.217
P.2.6.162
P.2.6.158
P.2.6.176
P.5.3
V.2.10.195
P.2.6.160
V.2.10.301
V.2.10.262
0.2.7.177
E.2.5
V.2.4

MAH 15922: Q.2.5
MLC 1298: Q.2.3

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 363

MLC 2625: Q.2.87

MMA 41.160.187: AC.2.3.2, AC.4.1.1

MMA 59.41.82: C.2.1.6

MMA 61.12: U.2.20.2, U.4.1.3

Msk. 73273: S.2.10.4, S.4.1.3

N 1032: U.2.24.330, U.4.2.21

N 1035: V.2.10.48

N 1275: V.2.10.108

N 1295: E.2.25.26

N 1305: E.2.25.28

N 1520: J.2.22.43

N 1684: J.2.22.12

N 1799: V.2.10.64

N 1838: Q.2.115.69

N 1849: V.2.10.162, V.4.2.21

N 1857: L.2.13.28, L.4.2.1

N 1967: 0.2.7.117

N 2006: V.2.10.259, V.4.2.42

N 2011: U.2.24.6, U.4.2.18

N 2014: Q.2.115.20

N 2022: P.2.6.137

N 2029: V.2.10.236

N 2033: 0.2.7.168

N 2135: L.2.13.115

N 2148: U.2.24.19, U.4.2.28

N 2183: L.2.13.62

N 2208: J.2.22.25

N 2233: E.2.25.29

N 2240: P.2.6.46

N 2247: 0.2.7.149

N 2255: E.2.25.21, E.4.2.6

N 2257: J.5.7

N 2263: E.2.25.24

N 2265: E.2.25.17

N 2268: U.2.24.143

N 2308: 0.2.7.167, 0.4.2.6

N 2311: E.2.25.2

N 2360: U.2.24.365

N 2371: L.2.13.19

N 2472: U.2.24.372

N 2489: J.2.22.44

N 2510: V.2.10.280

N 2531: U.2.24.117

N 2545: U.2.24.61, U.4.2.7

N 2552: U.2.24.52

N 2592: 0.2.7.22

N 2594: V.2.10.83

N 2604: U.2.24.129

N 2607: U.2.24.8

N 2615: U.2.24.279

N 2616: V.2.10.228

N 2639: U.2.24.376

N 2888: U.2.24.153

N 2889: P.2.6.196

N 2911: L.2.13.97

N 2985: V.2.10.281, V.4.2.45

N 2997: U.2.24.377

N 3407: Q.2.115.155

N 3816: L.5.4

N 4320: 0.2.7.6

N 4351: U.2.24.216

N 4403: U.2.24.155

N 4406: P.2.6.149

N 4424: V.2.10.30

N 4486: P.2.6.4

N 4525: U.2.24.100

N 6300: E.2.25.81

N 6301: U.2.24.165

N 6302: U.2.24.169

N 6303: U.2.24.184

N 6304: U.2.24.268

N 6306: L.2.13.89

N 6308: P.2.6.50

N 6309: 0.2.7.122, 0.4.2.17

2 N 132: Q.2.86

2 N 359: P.5.6

9 N 124: V.2.6; cf. 0.5.3

9 N 214: U.2.8

9 N 238: Q.2.24.6

9 N 239: J.2.3.4

10 N 220: Q.2.95

12 N 235: P.2.6.187

12 N 242: V.2.10.57, V.4.2.40

12 N 503: V.2.10.17

12 N 522: P.2.6.197, P.4.2.1

13 N 127: see Addenda

13 N 567: see Addenda

NBC 1257: V.2.10.69

NBC 1258: V.2.10.68

NBC 2503: Q.2.1.2

NBC 6103: AC.2.3.1

NBC 7945: J.2.22.35, J.4.2.1

NBC 9502: R.2.9, R.4.1.1; cf.

Q.3.15.2, Q.4.3.1

ND 3498: V.2.5

Ni. 21: AF

oi.uchicago.edu

364 III. INDICES TO THE CATALOGUE

Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.
Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.
Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

25:
27:

32:

35:

39:
40:

41:
55:

64:

65:

68:

69:

79:

90:

104:

109:

111:

113:

114:
115:

130:
133:

136:

140:

141:
156:

157:

158:

160:

163:

164:

165:
167:

171:

179:
181:

185:

187:

189:

190:

191:
241:

242:

249:
266:

285:

295:

0.2.7.60
V.2.10.210

E.2.25.39, E.4.2.12

U.2.24.146

V.2.10.24

U.2.24.348

0.2.7.160
Q.2.115.2

L.2.13.3

W.2.4, W.4.1.2

U.2.24.215

L.2.13.47

U.2.24.182

U.2.24.126

U.2.24.36

Q.2.115.1

U.2.24.210

V.2.10.73

U.2.24.304
U.2.24.271

Q.2.115.136

V.2.10.181, V.4.2.55

0.2.7.90

Q.2.115.131

V.2.10.146

0.2.7.29, 0.4.2.2

Q.2.115.21

U.2.24.336, U.4.2.20

Q.2.115.42

E.2.25.16

U.2.24.251

: V.2.10.145

; U.2.24.170
: U.2.24.307

: P.2.6.119
: Q.2.115.118

: P.2.6.182

i E.2.25.42
\ P.2.6.12
i U.2.24.211
: U.2.24.285
: E.2.25.48, E.4.2.12

: U.2.24.323, U.4.2.22

: V.2.10.35

: E.2.25.13

: V.2.10.114

: U.2.24.352

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

303:

313:

314:

318:

319:

329:

331:

339:

340:

347:

348:

349:

354:

355:

359:
363:

378:

379:
381:
383:

384:

386:

388:

389:
391:

393:
396:

397:

401:
402:

403:

408:

409:

416:

417:

422:

426:

435:
437:

E.2.25.40

0.2.7.21

V.2.10.237, V.4.2.9, V.4.2.54

U.2.24.318

U.2.24.112

U.2.24.322

U.2.24.265

Q.2.115.137

J.2.22.7, J.4.2.2

E.2.25.61
U.2.24.183

0.2.7.5, 0.4.2.8

V.2.10.211
Q.2.115.121, Q.4.2.2

0.2.7.11, 0.4.2.6

V.2.10.219, V.4.2.61

V.2.10.28
Q.2.115.107, Q.4.2.2

U.2.24.113
U.2.24.124

U.2.24.254

Q.2.115.80

0.2.7.33
U.2.24.337

U.2.24.161

0.2.7.32

L.2.13.35

0.2.7.23

U.2.24.110, U.4.2.15

U.2.24.325

0.2.7.155

V.2.10.209
P.2.6.143

L.2.13.10

L.2.13.24
0.2.7.132, 0.4.2.14

U.2.24.350, U.4.2.20

J.2.22.1, J.4.2.2

J.2.22.45, J.4.2.3; cf.

J.5.3
Ni. 438: U.2.24.300
Ni. 440: E.2.25.33, E.4.2.8

Ni. 441: U.2.24.221

Ni. 442: E.2.25.72

Ni. 443: V.2.10.143

Ni. 451: 0.2.7.30

Ni. 454: U.2.24.58

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 365

Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.

455: U.2.24.261

461: 0.2.7.66

469: U.2.24.132

483: L.2.13.70

484: L.2.13.53

485: U.2.24.127

490: U.2.24.212

618: Q.2.115.59

619: L.2.13.31

624: V.2.10.207, V.4.2.36

661: U.2.24.131
662: U.2.24.242

663: V.2.10.193, V.4.2.68

674: V.2.10.67, V.4.2.27

720: U.2.24.310
747: 0.2.7.147

748: U.2.24.197

798: U.2.24.106

832: E.2.25.69

834: 0.2.7.39

835: 0.2.7.16

836: 0.2.7.170
837: L.2.13.79

839: E.2.25.36

842: 0.2.7.58

843: E.2.25.78

844: U.2.24.238

847: 0.2.7.143

848: 0.2.7.54

865: U.2.24.174

878: 0.2.7.82
879: U.2.24.147

882: V.2.10.188, V.4.2.2

893: P.2.6.192, P.4.2.3
901: P.2.6.10

914: J.2.22.42, J.4.2.7

916: V.2.10.90, V.4.2.23

922: 0.2.7.27; cf. V.3.2.3

940: V.2.10.130
943: V.2.10.125, V.4.2.37

958: E.2.25.4

960: U.2.24.206

1016: 0.2.7.84

1026: V.2.10.282

1048: V.2.10.139, V.4.2.31
1050: 0.2.7.136

1070: 0.2.7.38

Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.

1091:

1212:

1246:

1331:

1339:

1346:

1348:

1365:

1387:

1392:

1397:

1508:

1510:

1516:

1523:

1528:

1559:
1574:

1584:

1585:
1587:

1590:
1592:

1606:

1620:

1633:

1854:

2173:

2193:

2202:

2204:
2207:

2215:

2221:

2222:

2223:

2224:

2226:

2227:

2228:

2229:

2230:

2231:

2235:

2236:
2237:

2239:

P.2.6.161, P.4.2.3

P.2.6.144

L.2.13.22

U.2.24.378

V.2.10.126, V.4.2.31

V.2.10.238

V.2.10.112, V.4.2.9

V.2.10.260, V.4.2.67

0.2.7.171, 0.4.2.9

U.2.24.225

Q.2.115.115

U.2.24.328

U.2.24.135

V.2.10.173, V.4.2.67

P.2.6.19

V.2.10.156, V.4.2.57

V.2.10.6, V.4.2.17

E.2.25.45

L.2.13.42

V.2.10.65

Q.2.115.4

V.2.10.98
V.2.10.5, V.4.2.48

Q.2.115.88

U.2.24.98
P.2.6.28

J.2.22.51, J.4.2.4
P.2.6.71

U.2.24.181

P.2.6.55

U.2.24.66

U.2.24.26, U.4.2.30

U.2.24.320
P.2.6.95
P.2.6.77

P.2.6.31
Q.2.115.89

P.2.6.7

P.2.6.56
Q.2.115.79

U.2.24.189

Q.2.115.156
U.2.24.256

V.2.10.20, V.4.2.17

V.2.10.100

P.2.6.20

L.2.13.12

oi.uchicago.edu

366 III. INDICES TO THE CATALOGUE

Ni. 2240: P.2.6.35

Ni. 2241: P.2.6.106

Ni. 2242: P.2.6.81

Ni. 2243: 0.2.7.68

Ni. 2244: U.2.24.109

Ni. 2248: 0.2.7.131, 0.4.2.15

Ni. 2249: L.2.13.49

Ni. 2250: 0.2.7.112, 0.4.2.4

Ni. 2251: E.2.25.27, E.4.2.3

Ni. 2253: L.2.13.74

Ni. 2254: 0.2.7.107

Ni. 2255: 0.2.7.163

Ni. 2256: L.2.13.45

Ni. 2290: V.2.10.91, V.4.2.66

Ni. 2298: P.2.6.150

Ni. 2580: V.2.10.198, V.4.2.71

Ni. 2582: U.2.24.289

Ni. 2588: L.2.13.56, L.4.2.5

Ni. 2589: P.2.6.62

Ni. 2590: 0.2.7.109, 0.4.2.6

Ni. 2592: L.2.13.44

Ni. 2593: V.2.10.26

Ni. 2594: U.2.24.55

Ni. 2603: U.2.24.290, U.4.2.32

Ni. 2677: 0.2.7.12, 0.4.2.9

Ni. 2720: V.2.10.239, V.4.2.69

Ni. 2797: V.2.10.184, V.4.2.9

Ni. 2854: E.2.28

Ni. 2855: U.2.24.311

Ni. 2856: P.2.6.83

Ni. 2858: V.2.10.245

**Ni. 2860: Q.2.115.168

Ni. 2862: L.2.13.50

Ni. 2866: V.2.10.54, V.4.2.26

Ni. 2878: Q.2.115.96

Ni. 2879: V.2.10.155, V.4.2.81

Ni. 2885: V.2.10.283, V.4.2.14; cf.

L.3.3, L.4.3.4

Ni. 2888: U.2.24.354

Ni. 2891: V.2.10.119, V.4.2.79

Ni. 2907: V.2.10.11, V.4.2.15

Ni. 2914: P.2.6.3

Ni. 2934: U.2.24.297

Ni. 2940: U.2.24.329

Ni. 2941: 0.2.7.19

Ni. 2950: Q.2.115.97

Ni. 2973: P.2.6.25

Ni. 2975: J.2.22.46

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.
Ni.

Ni.

Ni.
Ni.

Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

Ni.

Ni.

Ni.
Ni.

Ni.

Ni.

Ni.

2989:

2991:

2996:

3000:

3078:

3163:

3173:

3174:

3178:

3199:

5822:

5856:

5877:

5895:

5914 :

5920:

5930:

5933:

V.4.3

5960:

6000:

6031:

6043:

6050:

6051:

6052:

6072:

6074:

6076:

6082:

6083:

6086:

6088:

6094:

6097:

6100:

6130:

6139:

6160:

6173:

6198:

6199:

6202:

6206:

6215:

6224:

6256:

6258:

P.2.6.97

0.2.7.102

U.2.24.192

P.2.6.78

U.2.24.104

V.2.10.4

U.2.24.342

U.2.24.15

U.2.24.218

Ka.2.1, Ka.4.1.1; cf.

U.2.24.379

0.2.7.1

V.2.10.284

Q.2.115.132

V.2.10.106

U.2.24.32

0.2.7.46; cf. V.3.2.4

0.2.7.40; cf. V.3.2.5

.11

V.2.10.199

V.2.10.258, V.4.2.80

V.2.10.180

V.2.10.248

P.2.6.24

U.2.24.2, U.4.2.2

U.2.24.69

P.2.6.47

P.2.6.51

P.2.6.133

J.2.22.19

P.2.6.14

P.2.6.88

0.2.7.152

V.2.10.140

E. 2.25.8

V.2.10.151

V.2.10.66

U.2.24.148

0.2.7.85

V.2.10.249

U.2.24.102, U.4.2.27

U.2.24.144

P.2.6.131

0.2.7.47; cf. V.3.2.6

U.2.24.295

0.2.7.41

V.2.10.200

0.2.7.2

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 367

Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.

6272:
6278:
6284:
6303:
6306:
6307:
6309:
6310:
6313:
6314:
6323:
6339:
6348:
6353:
6354:
6357:
6397:
6399:
6420:
6421:
6422:
6442:
6463:
6467:
6499:
6502:
6512:
6514:
6515:
6516:
6517:
6518:
6519:
6533:
6540:
6541:
6544:
6546:
6547:
6548:
6550:
6551:
6553:
6554:
6555:
6557:
6558:

V.2.10.189
J.2.22.9
V.2.10.201, V.4.2.30
V.2.10.62, V.4.2.55
U.2.24.277
0.2.7.31
V.2.10.116, V.4.2.59
0.2.7.92
0.2.7.95
0.2.7.62
U.2.24.35
U.2.24.105
P.2.6.190
U.2.24.139
U.2.24.72
Q.2.115.31
0.2.7.56, 0.4.2.3
V.2.10.240, V.4.2.64
U.2.24.149
U.2.24.357
U.2.24.141
0.2.7.172, 0.4.2.10
0.2.7.119
V.2.10.141
U.2.24.114
U.2.24.223
V.2.10.246
0.2.7.59
U.2.24.68
U.2.24.111
L.2.13.108
U.2.24.301
V.2.10.79
U.2.24.82
U.2.24.76
P.2.6.63
U.2.24.196
U.2.24.163
E.2.25.31
U.2.24.226
U.2.24.185
U.2.24.237
U.2.24.266
P.2.6.26
P.2.6.8, P.4.2.4
U.2.24.159
Q.2.115.14

Ni. 6559: L.2.13.39
Ni. 6563: 0.2.7.106
Ni. 6579: L.2.13.30
Ni. 6596: 0.2.7.42; cf. V.3.2.7,

V.4.3.6-7
Ni. 6599: 0.2.7.61, 0.4.2.14; cf. C.5.2
Ni. 6602: U.2.24.87
Ni. 6603: 0.2.7.77
Ni. 6604: L.2.13.71
Ni. 6605: L.2.13.20
Ni. 6606: J.2.22.14
Ni. 6607: 0.2.7.74
Ni. 6610: U.2.24.120
Ni. 6670: V.2.10.39, V.4.2.19
Ni. 6671: J.2.22.13, J.4.2.7; cf.

L.3.4, L.4.3.3
Ni. 6672: Q.2.115.98
Ni. 6673: U.2.24.240
Ni. 6677: Q.2.115.162
Ni. 6679: L.2.13.13
Ni. 6680: U.2.24.283
Ni. 6682: U.2.24.140
Ni. 6684: U.2.24.29
Ni. 6685: L.2.13.29
Ni. 6686: U.2.24.278
Ni. 6690: U.2.24.267
Ni. 6692: J.2.22.38
Ni. 6709: V.2.10.182, V.4.2.53
Ni. 6725: U.2.24.355
Ni. 6729: Q.2.115.10
Ni. 6733: V.2.10.12, V.4.2.17
Ni. 6737: Q.2.115.60
Ni. 6740: U.2.24.95, U.4.2.31
Ni. 6741: U.2.24.3
Ni. 6742: U.2.24.172
Ni. 6750: U.2.24.39, U.4.2.8
Ni. 6751: P.2.6.138
Ni. 6764:"Q.2.115.99
Ni. 6765: P.2.6.123
Ni. 6773: U.2.24.287
Ni. 6778: V.2.10.21, V.4.2.12; cf.

P.3.3, P.4.3.5
Ni. 6782: Q.2.115.76
Ni. 6799: E.2.25.23, E.4.2.5
Ni. 6800: V.2.10.97, V.4.2.6
Ni. 6883: V.2.10.166
Ni. 6905: E.2.25.74

oi.uchicago.edu

368 III. INDICES TO THE CATALOGUE

Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.

Ni.
Ni.

Ni.
Ni.
Ni.
Ni.
Ni.

Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.

6908:

6915:

6932:

6961:
6967:

6978:

6986:

7004:

P.3.4

7016:

7042:

P.3.5
7050:

7062:

7067:

7068:

7113:

V.4.3
7155:

7200:

7202:
7206:

7210:
7242:

7294:

7296:

7334:

7342:

7343:

7379:

7392:

7400:
7419:

7424:

7434:

7506:

7519:

7521:

7589:

7596:
7614:

7636:
7638:

7691:

7693:

7703:
7715:

Q.2.115.85

U.2.24.24

V.2.10.142; cf. U.3.4

0.2.7.57

0.2.7.71

V.2.10.27, V.4.2.8

V.2.10.36
V.2.10.22, V.4.2.23; cf.

, P.4.3.3

U.2.24.5, U.4.2.23

V.2.10.59, V.4.2.22; cf.

0.2.7.48; cf. U.3.4, U.4.3.1

Q.2.115.119

V.2.10.127

0.2.7.116

0.2.7.43; cf. V.3.2.8,

.6
P.2.6.198

L.2.13.116

P.2.6.175
P.2.6.199, P.4.2.6

Q.2.115.22

U.2.24.316

U.2.24.83

E.2.25.77

U.2.24.298

P.2.6.132

E.2.25.9
U.2.24.47

V.2.10.230, V.4.2.29

U.2.24.158
U.2.24.371

U.2.24.123
V.2.10.167

U.2.24.380

U.2.24.10, U.4.2.28

L.2.13.99

U.2.24.312

0-2.7.115

U.2.24.84

P.2.6.52

0.2.7.44; cf. V.3.2.9

U.2.24.362

U.2.24.288

U.2.24.344

U.2.24.91

Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.

Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.
Ni.

7721:

7722:

7728:

7741:

7746:

7749:

7755:

7775:

7777:

7783:

7786:

7789:
7796:

7799:

7801:

7806:

7808:

7816:
7817:

7824:
7825:

7828:

7835:
7837:

J.4.3

7840:

7891:

7918:
7924:

7941:

7944:
7947:

7948:

7953:
7955:

7959:

7962:

7966:

7968:

7971:

7974:

7979:

7981:
7982:

7983:

7993:

8013:

U.2.24.326

V.2.10.117, V.4.2.61

J.2.22.5, J.4.2.1

L.2.13.21

U.2.24.381

0.2.7.145, 0.4.2.8

V.2.10.94, V.4.2.21

L.2.13.15

U.2.24.250

U.2.24.202

P.2.6.200

E.2.25.82
0.2.7.88
U.2.24.122

U.2.24.101

0.2.7.153

P.2.6.189

U.2.24.382

V.2.10.168, V.4.2.50

U.2.24.383

U.2.24.258

P.2.6.53

U.2.24.204
V.2.10.285; cf. J.3.

.3
U.2.24.262

0.2.7.45

L.2.13.43

L.2.13.61

Q.2.115.130

E.2.25.75

P.2.6.37

U.2.24.296

L.2.13.38

L.2.13.9

P.2.6.98

U.2.24.272

L.2.13.37, L.4.2.5

U.2.24.222

0.2.7.73
L.2.13.113

Q. 2.115.61
U.2.24.275

U.2.24.12, U.4.2.21

U.2.24.384

V.2.10.87, V.4.2.74

P.2.6.89

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 369

Ni. 8015: U.2.24.385

Ni. 8017: U.2.24.145; cf. Q.3.8,

Q.4.3.1

Ni. 8018: V.2.10.241

Ni. 8036: V.2.10.144

Ni. 8047: V.2.10.226

Ni. 8066: L.2.13.117

Ni. 8115: E.2.25.83

Ni. 8116: Q.2.115.41

Ni. 8122: L.2.13.112, L.4.2.7

Ni. 8177: V.2.10.286

Ni. 8178: U.2.24.257

Ni. 8375: P.2.6.90

Ni. 8382: U.2.24.173

Ni. 8396: V.2.10.138

Ni. 8466: E.2.25.58

Ni. 8483: U.2.24.130

Ni. 8485: V.2.10.263

Ni. 8488: U.2.24.280

Ni. 8492: V.2.10.250

Ni. 8502: V.2.10.251

Ni. 8586: V.2.10.190

Ni. 8598: V.2.10.76

Ni. 8599: P.2.6.141

Ni. 8608: Q.2.115.86

Ni. 8625: E.2.25.62

Ni. 8635: P.2.6.30

Ni. 8650: U.2.24.386

Ni. 8651: U.2.24.134

Ni. 8701: V.2.10.255

Ni. 8714: V.2.10.287

Ni. 8716: 0.2.7.72

Ni. 8721: V.2.10.264

Ni. 8730: L.2.13.118

Ni. 8736: V.2.10.288

Ni. 8793: V.2.10.37; cf. P.3.6

Ni. 8794: V.2.10.92

Ni. 8808: 0.2.7.156, 0.4.2.9

Ni. 8811: L.2.13.32

Ni. 8847: U.2.24.338

Ni. 8899: V.2.10.23; cf. P.3.7,

P.4.3.4

Ni. 8921: Q.2.115.120

Ni. 8932: Q.2.115.46

Ni. 8935: L.2.13.78

Ni. 8945: V.2.10.289

Ni. 8956: V.2.10.172, V.4.2.35

Ni. 8984: V.2.10.290; cf. P.3.8

Ni. 11003: E.2.25.56

Ni. 11033: P.2.6.139

Ni. 11085: V.2.10.242

Ni. 11094: 0.2.7.94

Ni. 11100: L.3.5, L.4.3.2, P.3.9,

P.4.3.2

Ni. 11111: L.3.6, L.4.3.1; cf. Q.3.12

Ni. 11124: 0.2.7.137

Ni. 11141: 0.2.7.49; cf. V.3.2.10

Ni. 11164: V.2.10.128

Ni. 11172: 0.2.7.173, 0.4.2.9

Ni. 11199: V.2.10.158

Ni. 11202: U.2.24.23

Ni. 11204: V.2.10.291

Ni. 11219: Q.2.115.37

Ni. 11229: E.2.25.50

Ni. 11320: E.2.25.1; cf. J.3.4, J.5.3

Ni. 11325: L.2.13.65

Ni. 11330: 0.2.7.35

Ni. 11337: V.2.10.120

Ni. 11339: U.2.24.366

Ni. 11341: V.2.10.243

Ni. 11342: V.2.10.292

Ni. 11344: E.2.25.14

Ni. 11367: J.2.22.52

Ni. 11382: 0.2.7.118

Ni. 11393: L.2.13.66

Ni. 11395: V.2.10.159

Ni. 11398: 0.2.7.93

Ni. 11400: E.2.30

Ni. 11406: V.2.10.269

Ni. 11493: E.2.25.84

Ni. 11536: E.2.25.85

Ni. 11605: 0.2.7.97

Ni. 11632: 0.2.7.138

Ni. 11655: E.2.25.86, E.4.2.7

Ni. 11688: 0.2.7.3, 0.4.2.1

Ni. 11693: V.2.10.265

Ni. 11743: V.2.10.247, V.4.2.36

Ni. 11748: L.2.13.59

Ni. 11756: U.2.24.90

Ni. 11770: V.2.10.129

Ni. 11842: V.2.10.225

Ni. 11856: V.2.10.161

Ni. 11881: P.2.6.91

Ni. 11883: P.2.6.191

Ni. 11885: U.2.24.255

Ni. 11889: V.2.10.43

oi.uchicago.edu

370 III. INDICES TO THE CATALOGUE

Ni. 11919: U.2.24.361

Ni. 11923: E.2.25.10

Ni. 11933: V.2.10.194

Ni. 11943: V.2.10.293

Ni. 11982: U.2.24.53

Ni. 11994: 0.2.7.174

Ni. 11996: V.2.10.169

Ni. 12009: 0.2.7.98

Ni. 12018: E.2.25.87

Ni. 12028: 0.2.7.86

Ni. 12046: E.2.25.5

Ni. 12103: V.2.10.104, V.4.2.18,

V.4.2.72

Ni. 12182: V.2.10.294

Ni. 12216: U.2.24.207

Ni. 12227: 0.2.7.26, 0.4.2.3

Ni. 12239: 0.2.7.50; cf. V.3.2.11

Ni. 12263: V.2.10.295

Ni. 12277: U.2.24.167, U.4.2.32

Ni. 12311: V.2.10.296, V.4.2.83

Ni. 12335: U.2.24.49

Ni. 12340: V.2.10.80

Ni. 12348: 0.2.7.99

Ni. 12351: V.2.10.Ill

Ni. 12357: 0.2.7.51

Ni. 12416: V.2.10.297

Ni. 12439: V.2.10.202

Ni. 12453: 0.2.7.108? cf. C.5.2

Ni. 12481: 0.2.7.36

Ni. 12485: V.2.10.231

Ni. 13081: V.2.10.256

N.T. 32: V.2.10.86, V.4.2.21

2 NT 47: Q.2.24.2

2 NT 356: E.2.19

2 NT 481: P.2.1.1

2 NT 482: C.2.1.2

2 NT 484, 484A: S.2.1, S.4.1.1

2 NT 693: E.2.25.20

2 NT 718: U.2.24.151

2 NT 741: P.2.6.159

2 NT 750: J.2.22.29

3 NT 140: P.2.6.1

3 NT 141: J.2.22.34

3 NT 142: J.2.22.20

3 NT 143: P.2.6.151

3 NT 144: P.2.6.152

3 NT 145: P.2.6.194

3 NT 146: P.2.6.92

3 NT 147: P.2.6.2

3 NT 148: V.2.10.25

3 NT 149: J.2.22.21

4 NT 6: P.2.6.180

4 NT 7: 0.2.7.142

4 NT 9: 0.2.7.113

4 NT 273: C.2.1.3

5 NT 563: 0.2.4

5 NT 695: Q.2.24.4

5 NT 696: J.2.2.2

5 NT 697: J.2.3.1
5 NT 698: J.2.3.2

5 NT 699: J.2.3.3; cf. J.2.3.2

5 NT 700: P.2.2; cf. J.5.2

5 NT 701: C.2.1.4

6 NT 821: L.2.13.110

6 NT 968: J.2.22.50

6 NT 971: L.2.13.111

6 NT 979: J.2.22.54

6 NT 1078: L.2.13.40

6 NT 1131: Q.2.24.5

6 NT 1132: P.2.1.2

6 NT 1133-34: C.2.1.5-6

Oriental Institute photo No. 46172:

E.2.19

Oriental Institute photo No. 46173:

E.2.19

Oriental Institute photo No. 46464:

S.2.1

Oriental Institute photo No. 46465:

P.2.1.1

Oriental Institute photo No. 46507:

Q.2.24.3

Oriental Institute photo No. 46673:

P.2.1.1

Oriental Institute photo No. 46677:

C.2.1.2

Oriental Institute photos Nos. 47157-

58: J.2.22.20, J.2.22.34, P.2.6.151,

V.2.10.25

Oriental Institute photo No. 48829:

J.2.4

Oriental Institute photo No. 48832:

J.2.4

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 371

Oriental Institute photo No.

C.2.1.3-4

Oriental Institute photo No.

Q.2.24.4

Oriental Institute photo No.

J.2.3.3

Oriental Institute photo No.

J.2.3.2

Oriental Institute photo No.

J.2.2.2

Oriental Institute photo No.

J.2.2.2

Oriental Institute photo No.

0.2.4

Oriental Institute photo No.
P.2.2; cf. J.5.2

Oriental Institute photo No.
Q.2.24.4

Oriental Institute photo No.
C.2.1.3-4

Oriental Institute photo No.

J.2.3.1

Oriental Institute photo No.
P.2.1.2

Oriental Institute photo No.

C.2.1.5

Photo Bab. 1163: Q.2.12

Rm. 2,405: E.3.9
Rm. 293: U.2.27.2

Rm. 505: lP.3.1
Royal Ontario Museum, D. 802

P.2.6.96

Royal Ontario Museum, D. 946
L.2.13.52

RWH 100: Q.2.88

Sb 14: S.5.1

Sb 21: U.2.19; cf. R.2.10, E
Q.3.5.10, S.3.1.4

49063:

49073:

49077:

49078:

49144:

49199:

49204:

49206:

49207:

49208:

49211:

50370:

50371:

:

:

.3.3,

Sir !. 2106: 0.1.3, 0.4.3.3,

Sm. 2189: E.3.10

Sor 162: Q.2.96; cf. E.3,

Sor 610: Q.2.89

Sor 1428: Q.2.110; cf. Q,

Sor 1450: E.2.8

Sp

SF
>. 210: E.3.13, U.3.9

>. II, 715: E.3.13, U.3

Sp. II, 893: Q.5.10

SE
S.

>. Ill, 587: C.2.4

U. 52/133: Q.3.19

(Susa) 4625: Q.2.71; cf.

, W.1.2

2.12

4.1.2

.9

E.3.2.13

Thebes Museum, No. 198: E.2.23

U

U

u
u
U

U

U
U

U

U

u
U

U

U

U

U

U

U
U

u
u
u
u
u
u

203: 0.2.7.128

950: Q.2.54.1

1208,

1367*

1663

2753

3019
3022

3202

3286

3318

Q.2.55

Q.2.54.2

Q.5.1
i Q.2.56

. Q.2.66.1

: Q.2.66.1

s Q.2.36.2

: Q.2.31
: Q.2.35.2

3318b, c: Q.2.35.3

6715: C.2.7.8
7787 (letter unknown):

7787a: V.2.10.136

7787b: B.2.1.1

7787c: 0.2.7.100

7787d: C.2.7.1

7787e: C.2.7.15

7787i: Kb.2.2.4

77871: B.2.1.2

7787m: 0.2.7.120

7787n: C.2.7.13

7787p: 0.2.7.114

7787< 3: P.2.6.103

C.2.7.14

Sb 22: S.2.6; cf. R. 2.2

Sb 23: S.2.8

Sb 26: R.2.4; cf. S.3.2

Sb 29: C.2.6

Sb 30: 0.2.5; cf. Q.3.11, E.3.5

Sb 33: R.2.5

Sb 169: R.2.6; cf. C.3.2

Sm. 27: D*\3.1

Sm. 977: J.5.1

U 7787s: V.2.10.13

U 7787t: S.2.10.6

U 7787u: J.5.6; cf. L.5.2

U 7787v: C.2.7.4

S.2.10.9

R.2.11.3

C.2.7.6

Kb.2.2.2

V.2.10.244; cf. Q.3.10

U 7787w:

U 7788a:

U 7788b:

U 7788d:

U 7788h:

oi.uchicago.edu

372 III. INDICES TO THE CATALOGUE

U 7788m: C.2.7.3

U 7788o: 0.2.7.130

U 7789a: J.2.22.8

U 7789b: C.2.7.16

U 7789d: 0.2.7.151

U 7789f: C.2.7.9

U 7789h: C.2.7.12

U 7789i: F.2.2

U 7789k: 0.2.7.105

U 77891: S.2.10.8

U 7789n: B.2.1.3

U 7789r: V.2.10.85
U 7789w: C.2.7.2

U 7789bb: V.2.10.298

U 7816: Q.2.65

U 10149: Q.2.36.1

U la: V.2.9

UM 29-13-166: 0.2.7.175

UM 29-13-205: U.2.24.48

UM 29-13-245: Q.2.115.128

UM 29-13-270: U.2.24.317

UM 29-13-276: P.2.6.121

UM 29-13-277: U.2.24.349

UM 29-13-280: Q.2.115.15

UM 29-13-286: E.2.25.11

UM 29-13-291: U.2.24.243

UM 29-13-300: U.2.24.195

UM 29-13-301: L.2.13.100

UM 29-13-313: 0.2.7.176

UM 29-13-340: Q.2.115.26
UM 29-13-346: Q.2.115.70

UM 29-13-370: Q.2.115.143

UM 29-13-384: P.2.6.171

UM 29-13-427B: U.2.24.34

UM 29-13-429: Q.2.115.23

UM 29-13-430: U.2.24.38

UM 29-13-435: U.2.24.57

UM 29-13-436: Q.2.115.32

UM 29-13-437: V.2.10.41

UM 29-13-478: P.2.6.146

UM 29-13-490: P.2.6.115

UM 29-13-523: Q.2.115.87

UM 29-13-564: V.2.10.253

UM 29-13-587: U.2.24.133

UM 29-13-628: V.2.10.299, V.4.2.36

UM 29-13-629: J.2.22.27

UM 29-13-634: Q.2.115.47

UM 29-13-635: M.2.2; cf. E.3.1

UM 29-13-657: V.2.10.208, V.4.2.36

UM 29-13-661: V.2.10.58; cf. P.3.10,
P.4.3.4

UM 29-13-667: V.2.10.42, V.4.2.29

UM 29-13-668: V.2.10.81; cf. P.3.11

UM 29-13-676: V.2.10.170

UM 29-13-683: V.2.10.82, V.4.2.16

UM 29-13-775: Q.2.115.72

UM 29-13-791: Q.2.115.24

UM 29-13-815: Q.2.115.163

UM 29-13-816: Q.2.115.129

UM 29-13-817: U.2.24.59

UM 29-13-823: Q.2.115.27

UM 29-13-835: U.2.24.305

UM 29-13-836: P.2.6.86

UM 29-13-845: U.2. 24.214
UM 29-13-854: U.2.24.205

UM 29-13-855: U.2.24.65

UM 29-13-857: U.2.24.63

UM 29-13-858: U.2.24.313

UM 29-13-861: U.2.24.302

UM 29-13-867: U.2.24.239

UM 29-13-875: Q.2.115.144

UM 29-13-886: V.2.10.61, V.4.2.52

UM 29-13-888: U.2.24.273

UM 29-13-894: U.2.24.81

UM 29-13-896: U.2.24.220

UM 29-13-898: U.2.24.78

UM 29-13-902: U.2.24.40

UM 29-13-906: U.2.24.46

UM 29-13-915: P.2.6.181

UM 29-13-916: U.2.24.306

UM 29-13-917: P.2.6.108

UM 29-13-919: 0.2.7.89, 0.4.2.2

UM 29-13-926: V.2.10.63, V.4.2.52

UM 29-13-931: U.2.24.219

UM 29-13-933: U.2.24.229

UM 29-13-941: L.2.13.23

UM 29-13-944: U.2.24.74

UM 29-13-950: Q.2.115.25

UM 29-13-960: P.2.6.79, P.4.2.1

UM 29-13-963: U.2.24.274

UM 29-13-965: Q.2.115.38

UM 29-13-971: U.2.24.128

UM 29-13-985: Q.2.115.51

UM 29-15-4: V.2.10.203

oi.uchicago.edu

B. INDEX OF MUSEUM AND EXCAVATION NUMBERS 373

UM 29-15-38: U.2.24.294

UM 29-15-53: U.2.24.299

UM 29-15-54: U.2.24.367

UM 29-15-94: V.2.10.222

UM 29-15-112: V.2.10.191

UM 29-15-127: Q.2.115.165

UM 29-15-156: 0.2.7.69

UM 29-15-184: 0.2.7.76

UM 29-15-189: J.5.5

UM 29-15-205: U.2.24.115

UM 29-15-233: V.2.10.171

UM 29-15-245: Q.2.115.164

UM 29-15-246: U.2.24.168; cf. Q.3.7,

Q.4.3.2

UM 29-15-250: U.2.24.86

UM 29-15-303: Q.2.115.45

UM 29-15-305: U.2.24.281

UM 29-15-307: P.2.6.112

UM 29-15-312: V.2.10.152

UM 29-15-318: Q.2.115.112

UM 29-15-363: V.2.10.204

UM 29-15-370: V.2.10.257, V.4.2.42

UM 29-15-378: Q.2.115.100

UM 29-15-417: E.2.25.57

UM 29-15-434: 0.2.7.52; cf. V.3.2.12,

V.4.3.10

UM 29-15-454: V.2.10.221, V.4.2.28

UM 29-15-506: L.2.13.36

UM 29-15-531: V.2.10.45

UM 29-15-533: V.2.10.7, V.4.2.17

UM 29-15-544: V.2.10.121

UM 29-15-641: U.2.24.44

UM 29-15-651: U.2.24.137

UM 29-15-653: U.2.24.93, U.4.2.23

UM 29-15-669:. Q. 2.115.150

UM 29-15-681: E.2.25.55

UM 29-15-685: U.2.24.88, U.4.2.12

UM 29-15-688: Q.2.115.36

UM 29-15-690: Q.2.115.145

UM 29-15-693: U.2.24.31

UM 29-15-699: U.2.24.54

UM 29-15-700: Q.2.115.101

UM 29-15-701: Q.2.115.43

UM 29-15-703: U.2.24.64

UM 29-15-708: V.2.10.31, V.4.2.13

UM 29-15-719: Q.2.115.134

UM 29-15-722: Q.2.115.7

UM 29-15-723: Q.2.115.114

UM 29-15-726: P.2.6.116

UM 29-15-731: E.2.25.25

UM 29-15-754: V.2.10.49, V.4.2.62

UM 29-15-762: P.2.6.21

UM 29-15-765: 0.2.7.123, 0.4.2.5

UM 29-15-777: U.2.24.42, U.4.2.8

UM 29-15-778: P.2.6.22, P.4.2.4

UM 29-15-780: P.2.6.5, P.4.2.4

UM 29-15-784: U.2.24.327, U.4.2.4

UM 29-15-796: U.2.24.11

UM 29-15-797: Q.2.115.113

UM 29-15-800: E.2.25.41

UM 29-15-947: P.2.6.34

UM 29-15-967: P.2.6.93

UM 29-15-968: J.2.22.31

UM 29-15-980: P.2.6.145

UM 29-15-981: U.2.24.99

UM 29-15-982: V.2.10.213, V.4.2.29

UM 29-15-983: P.2.6.6, P.4.2.4

UM 29-15-984: P.2.6.140

UM 29-15-989: P.2.6.32

UM 29-16-83: P.2.6.16

UM 29-16-110: P.2.6.67

UM 29-16-116: 0.2.7.53

UM 29-16-120: J.2.22.11, J.4.2.1

UM 29-16-125: 0.2.7.133

UM 29-16-126: L.2.13.7

UM 29-16-127: P.2.6.48

UM 29-16-133: E.2.25.30

UM 29-16-134: P.2.6.65

UM 29-16-231: U.2.24.121

UM 29-16-296: E.2.25.79

UM 29-16-298: V.2.10.267

UM 29-16-305: P.2.6.85

UM 29-16-314: V.2.10.50

UM 29-16-340: V.2.10.147

UM 29-16-363: V.2.10.102, V.4.2.33

UM 29-16-475: L.2.13.4

UM 29-16-550: Q.2.115.12

UM 29-16-617: U.2.24.387

UM 29-16-619: Q.2.115.166

UM 29-16-688: V.2.10.232, V.4.2.38

UM 29-16-706: 0.2.7.87

UM 29-16-707: 0.2.7.28, 0.4.2.2

UM 29-16-710: V.2.10.183

UM 29-16-718: P.2.6.17

oi.uchicago.edu

374 III. INDICES TO THE CATALOGUE

UM 29-16-735: U.2.24.324

UM 29-16-757: U.2.24.345

UM 55-21-62: E.2.19

UM 55-21-153: J.2.22.29

UM 55-21-263: P.2.6.194

UM 55-21-264: P.2.6.92

UM 55-21-265: P.2.6.2

UM 55-21-266: V.2.10.25, V.4.2.6

UM 55-21-267: J.2.22.21, J.4.2.5

VA 2102: Q.2.29

VA 3869: E.2.22

VA Bab. 645: X.2.1; cf. Ea.3.1

VA Bab. 667: S.2.3; cf. Q.3.14

VAT 148: J.2.13

VAT 149: E.2.10

VAT 150: E.2.11

VAT 151: E.2.15; cf. Q.3.3

VAT 152: E.2.12

VAT 1429: Da.5.2

VAT 1605: E.2.16

VAT 1651: E.2.18

VAT 1657: J.2.15

VAT 1717: E.2.17

VAT 1878: E.2.15; cf. Q.3.3

VAT 2706: J.2.13

VAT 2711: E.2.18

VAT 4131: R.2.1; cf. Q.3.15.3,

R.5.3, S.3.1.1
VAT 4920:

VAT 8722:

VAT 9525:

VAT 9605:

VAT 9663:

VAT 9672:

VAT 9820:

VAT 10084:

VAT 10179:

VAT 10889:

VAT 11187:

VAT 11245:

VAT 13056:

VAT 15420:

VAT 15466:

VAT 16450:

VAT 16451:

W 1: N.2.2

W 1099a-c:

0.2.7.13, 0.4.2.11

0.5.4

0.3.3f W.3.1

W.2.3

U.3.7

L.2.14

U.2.27.3; cf. Q.3.9

U.2.27.1

F.5.3

U.2.27.4

M.2.1

U.2.28

Q.1.4
L.3.7

L.2.14

0.2.10, W.2.6
0.2.10, W.2.6, W.4

1
N.2.2

W
W
W
W
W
W
W
w
w
w
w
w
w
w
w

1253b

1435:

1554:

1604:

1605:

1668:

2789:

3211:

3366a

3366b

3890:
4237:

4405:

17732

18281

: N.2.2

N.2.2

N.2.2

N.2.2

Q.2.39
Q.2.38

N.2.2

N.2.1.2

: Q.2.38

: Q.2.38

Q.2.39
Q.2.38-39

Q.2.38

: N.5.1

: U.2.20, 1, U.4.1.3

Walters Art Gallery No. 42.619:

J.2.21

Westminster Theological Seminary tab­

let: V. 4.2.43; see Addenda

YBC 2146: U.3.8

YBC 2242: 1^.2.1, Kb.4.1.1

YBC 2353: AC.2.2

YBC 3071: V.2.10.109, V.4.2.9

YBC 3072: V.2.10.1, V.4.2.11

YBC 3073: V.2.10.51, V.4.2.43

YBC 3074: V.2.10.44, V.4.2.43

YBC 3075: L.2.13.102, L.4.2.2

YBC 3076: V.2.10.33, V.4.2.20

YBC 3077: V.2.10.135, V.4.2.77

YBC 3078: V.2.10.70, V.4.2.76

YBC 3079: V.2.10.88, V.4.2.75

YBC 7652: K*>.2.2.5, Kb.4.2.1; cf.

Kb.5.3, Kb.5.4

YBC 10857: J.2.22.6

YBC 11897: V.2.10.14

YBC 12082: Q.5.3

YBC 12593: Q.2.97

oi.uchicago.edu

IV. PUBLICATION OF MISCELLANEOUS TEXTS

oi.uchicago.edu

oi.uchicago.edu

ACKNOWLEDGEMENTS

I wish to express my gratitude to the museum officials who have allowed pub-
o

lication of these various texts and collations. Professor Ake W. Sjoberg of

the University Museum has permitted the publication of Texts Nos. 5-9 and 20-

24. I am grateful to Dr. Edmond Sollbergerf Keeper of the Department of West­

ern Asiatic Antiquities, and to the Trustees of the British Museum for allow­

ing me to publish Texts Nos. 3, 4, and 10. In 1971, Mme Muazzez £ig (now re­

tired) of the Istanbul Arkeoloji Miizeleri graciously permitted me to collate

and copy the dates of the Ni. tablets (Nos. 12-19 here); the whole text of

each of these tablets is currently scheduled to appear in a volume of copies

to be prepared by Mr. Veysel Donbaz and myself. Dr. Vaughn Crawford of the

Metropolitan Museum of Art has provided the photo for and allowed the publi­

cation of Text No. 11. The Oriental Institute of the University of Chicago

has granted publication rights for Texts Nos. 1-2. Information concerning the

dimensions of the texts1 has been kindly provided by Mr. C. B. F. Walker for

Nos. 3, 4, and 10, by Mr. Veysel Donbaz for Nos. 12-19, and by Prof. Erie

Leichty for Nos. 5-9 and 20-24.

Translations are not always provided below for badly damaged passages or,

in some cases, for simple account texts. Partially destroyed passages, espe­

cially when the restorations are clear, are not always marked by brackets or

half-brackets in the translations. More than usually conjectural translations

are italicized.

377

oi.uchicago.edu

378 IV. PUBLICATION OF MISCELLANEOUS TEXTS

Text No. 1. A 3519.

Clay tablet. 79 x 65 x 19 mm. Slightly damaged text bearing two versions
of the same Sumerian inscription of Kara-indas (king No. ?15) recording the
building of a temple or shrine in the Eanna precinct at Uruk. The first version
(i 1-11) is written in a large, hyper-archaizing imitation of Middle Babylonian
script, the second (i 12-ii 4) in a smaller, late Neo-Babylonian (or Achaemenid)
script. Catalogued as N.2.1.3 above.

Transliteration:

obv. i 1
2
3
4
5
6
7

d r . . i linninl
nin-e-an-fnal
nin-a-ni-ir
tKa^-ra-in-fda-as1

[lu]gal 'kala-ga1

'lugal1 <KA>.DINGIR.'RA.KI1

lugal « K A » 'ki-en-gi1-

'ki-uri1

[1lugal ka-as-su-u

rev. 9 lugal Ka-ru-du-ni-
ia-as

10 e-an-TnaT-ta

11 e mu-funT-du

12 drinninl

13 nin-Tel-an-na

14 Tninl-a-ni-ir

15 mKa-ra-in-da-as
16 lugal kala-ga

17 lugal rKAl.DINGIR.RA.KI

18 lugal kur rgul-me-rri(?)i

u ruril[(.ki)]

li 1
2

3
4

lugal rka1-as-su-u
lugal Ka-lx-x-(x)1

ia~as
e-an-na-t[a]

mu-un-Fdul

Trauislation:

For Inanna, lady of the Eanna, his lady, Kara-indas, mighty king, king of
Babylonia, king of Sumer and Akkad, king of the Kassite(s), king of Karudunias,
built a temple/shrine in the Eanna.

Notes:

The Middle Babylonian version mistakenly puts KA in i 7 rather than in i 6.
In the Neo-BabyIonian version, i 15 inserts a masculine personal determinative
before the royal name, i 18 lapses into Babylonian (5umeAri7 u) and ii 4 omits
the e before the verb.

oi.uchicago.edu

TEXTS NOS. 1-3 379

Text No. 2. A 7570.

Greyish-brown stone brick. 27 x 17.5 x 8.5 cm. Sumerian votive inscription
of Hasmar-galsu, son of Malab-Harbe. Catalogued as AC.1.2 above.

Transliteration:

1 den-lil-le
2 lugal-kur-kur-ra
3 lugal-a-ni-ir
4 Ha-aS-mar-gal-su
5 nita kala-ga
6 dumu Ma-la-ab-gar-be
7 na4sig4 me-te
8 ka-mah-e-kur-ra
9 nam-ti-la-a-ni-se
10 a mu-na-ru
11 lu mu-sar-mu he-ib-ur-ra
12 mu-ni he-ib-sar-ra
13 den-lil-le
14 lugal-kur-kur-ra
15 x maskim hul-a he

Translation:

To Enlil, king of all the lands, his lord, Hasmar-galsu, mighty man, son of
Malab-Harbe, for his life has given a stone brick (as an adornment) suitable for
the great gate of the Ekur. Anyone who shall erase my inscription and write his
own name, may Enlil, king of all the lands, . . . Jbe a prosecutor boding ill
for him.

Text No. 3. BM 38440.

Clay tablet with heavy damage to the lower left corner.
Middle Babylonian economic text. Catalogued as R.2.11.5.

32 x 41 x 22 mm.

Transliteration:

obv. 1
2
3
4
5
6

f31 TUG.HI.A sa md30-EN-DINGIR.MEg
1[(+1?)]WTUG.HI.A sa mHu-na-ia
[m] r<*30-DAi i-na §U
[]x mHu-na-ia
I](x) X

f]x

oi.uchicago.edu

380 IV. PUBLICATION OF MISCELLANEOUS TEXTS

rev.
1' t] (X) X X

2' [] (x) x x NUMUN
3' [ITI.]x U4.11.KAM
4' 'SAG1 MU.1(?).KAM
5' dAMAR.UTU-IBILA- 'SUM1 -na
6' LUGAL.E

Note:

In rev. line 41, the number is probably "1M (the dotted line represents a
very faint possible wedge tail; no head is visible).

Text No. 4. BM 81205.

Clay tablet. 42 x 45 x 19 mm. Middle Babylonian administrative text. Date
discussed below in Appendix A.

Transliteration:

obv. 1 113 KAS SAG
2 228 KAS U§
3 5 DUG GAL SAG
4 2 DUG GAL US
5 1 DUG TUR
6 2 (BAN) 3 fgai SIM

edge 7 DUMU mMan-ni-dAMAR.UTU
8 ITI.BAR.ZAG.GAR U4.15.KAM

rev. 9 MU.18.KAM
10 e-Ie LUGAL Fu a^-rad fUJGALi
11 /ca-ni-A:a-ftun?l sa TAl.AB.B[A]
12 hu-\up-pa-a-ma a-na i l l - t e - f e t l
13 tu-^ur^-ra1

Translation:

113 fine beer. 228 ordinary beer. 5 fine large pots. 2 ordinary large
pots. 1 small pot. 2 sutu, 3 gu of spices. Mar Manni-Marduk. Month of Nisan,
fifteenth day, eighteenth year, the going/coming up of the king and the going/
coming down of the king. The sealed tablets of the Sealand were broken and
(their contents) turned into a single (document).

oi.uchicago.edu

TEXTS NOS. 3-7 381

Text No. 5. CBS 3443 rev. i' 11' (collation of only one name).

Clay tablet. 187 x 117 x 49 mm. Published as BE XV 190. Middle Babylonian

administrative text. For discussion, see the Catalogue above under S.5.2.

Transliteration:

rev. i' 11' mMe-li-Si-pa-[}

Text No. 6. CBS 7151 (only date copied).

Clay tablet. 70 x 57 x 28 mm. Middle Babylonian legal text. Catalogued

above as E.2.25.70. Date discussed below in Appendix A.

Transliteration:

rev. 17' ITI. rKIN.d1INNIN U.,.16. rKAMi

18' MU. f25U(+l?)]. 'KAM1 Bur-r<nai-Bu-ri-ia-a5
19' MU re-fdil-i LUGAL u-fma-as-su-ul

Translation:

Month of Ululu, sixteenth day, the twenty-fifth (or -sixth?) year of Burna-

Burias, the year (when) . . . the king

Text No. 7. CBS 7208

Clay tablet. 49 x 36 x 19 mm. Middle Babylonian legal text (without

witnesses). Catalogued as U.2.24.17 above.

Transliteration:

obv. 1 1 TTUG.HIi.A si-ri i-na i-si-ift-ti-su-nu
2 1 fTUGl IGI mu-si-e si-pi-ir
3 /ea-la-f/ci TAR mas~ru (?) h(?) x-xl
4 1 ZALAG TUD.KAi.BAR
5 sa fHa-li-e-a fDUMU.SAU %a-zi-dAMAR.UTU
6 f rd lBa-rjba -fil-tuzn
7 ki-i nri-re-es-ti is-si-ma

f ~
8 a-fna l S i - f i t l - t a - a n - n i
9 E.GI4.A m (!) A - r a - a - u - t i

oi.uchicago.edu

382 IV, PUBLICATION OF MISCELLANEOUS TEXTS

rev. 10 a-na ha-di-i id-din'111

11 TUG.HI.A u pa-an mu-si-'e1

12 ZALAG UD.KA.BAR u-ta-ru-ni-ma
13 a-na ^Ha-li-e-a i-nam-di-nu

w

14 ul u-te-ru-ni-ma
15 ^Ba-bas-u-ttumi fHa-li-e-a

b w

16 i-ta~nap-pal
17 ITI.ZIZ. r&M U . 2 1 [(+) .KAM M]U.2.KAM
18 Ma-fz i l - t furu- tas LUGAL rKI.SARl.RA

Translation:

One slru-garment from their assignment, one pan muse-garment (which is a)
product of the storehouse . . . , one bronze lamp belonging to Halea the daughter
of Nazi-Marduk, Babautu has taken in accordance with (her) request and has given
to Sittannu the daughter-in-law of Arautu for (her) enjoyment (i.e., use). They
shall return the garment(s) and the pan muse (and) the bronze lamp and give
(them) to Halea. If they do not return (them), Babautu shall reimburse Halea.
Month of 5abatu, second(+) day, second year (of) Nazi-Muruttas, king of the world.

Text No. 8. CBS 7241.

Clay tablet, damaged along the left side. 79 x 54 x 24 mm.
ian administrative text. Catalogued as K.2.2.3.

Middle Babylon-

Transliteration :

obv. 1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16

SE GIS.BAN GAL sa i-na
mrdi

SU ^AMAR.UTU-fba-ni1

DUMU 30-se-mi ki-i um-ma-ni

T4?l
ri?i

t
[
t
[
t
[
x
[
[

DUMU.MES EN.LIL.KI ma£-ru
"Vfa-fsil-DINGIR DUMU mDINGIR-SES-SUM-na (GUR

(GUR

[(x)]

m dEN.LIL-ia DUMU ^ N - u - s a - t u m
"tou-un-nu-nu DUMU mSi-ia-u-tim
"^EN-SUM-rnai DUMU ^ U T U - l i - s u
nfcN-x-tim DUMU %ri-Jbu-ni

f | n 1 d fPAl .KU-e-a 'DUMU1 mAr-mi-i
"^PA.KU-se-mi-i £R mdPA.KU-LUGAL

]x(ZIZ?).AN.NA nqci.MIN Zi - i r - ibe (?) .KI
x

] rm1EN-BA-sa DUMU m A.BA- d 50-da-r i
] mrAl-a-rum DUMU ^KI.MIN

"tei-jbu-u DUMU "fcl.MIN
frodlAMAR.UTU-MU-SES DUMU ^KA-'^IM

) x

]

]

oi.uchicago.edu

TEXTS NOS. 7-9 383

rev. 17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

]x-pi-sa-tum DUMU mSum-ma-rial-[

]-ha(?)-ti-SI.SA DUMU mdIM-se-mi

rrn1NIG.BA-ia DUMU mKI.MIN
mSUD-e-a DUMU "^KI.MIN
mrdT [1(?)1 (GUR) ulfaPAl .KU-mu-rta2>/pl-ii (erasure)

()]4 (BAN) mdPA.KU-e-a DUMU roZALAG-fd1IGI.DU
()]4 (BAN) mDINGIR-is-man-ni LU.lSNSI

1(?) 1 (GUR) m Be- l i -DU DUMU rn\S i l - ia 4 -u- t i zn
] ™SUM-dAMAR.UTU DUMU WA-ri-ia-timl

] rmBAl-5a-dNIN.SIG7 ^M" mAb-Jba - DUG. GA

[P] FAB 481(GUR) 1 (PI) 2 (BAN) SE GIS.BAN GAL
EN ZIZ(?).AN.NA es-pi
SUM-nu SU mdAMAR.uTU-^a-ni
TA ITI.GAN EN U T I l . S E
sa MU. TSAGl Kad-as-man-Har-be

TLUGALl

Text No. 9. CBS 12917.

Clay tablet. 70 x 49 x 22 mm. Middle Babylonian legal text,

marks along the left edge. Catalogued as Kb.2.2.1.

Fingernail

Transliteration:

obv. 1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17

1 SAL.TUR fUl.TU KUR Ka-ra-an-du-ni-ia-as
1/2 KUS U a l - a n - r s a l f U 4 . 9 .KAM-be- le t MU.NE-sa
ki mKi-1di^-dSu-ma-li-ia DUMU mKi-ia-u-ti AD.A. TNI-51 [a]
kas-si-i sa URU Hu-rad-Ha-ma-ti-ir
f&il *A-ga-ar-ga-ru-ti DUMU.SAL m d 3 0 - e - p i - i r - a n - n i
fAMAl.A.NI-sa mGAL-a-sa-dNIN.SIG7 DUMU mDINGIR-UTU DAM.GAR
a-Tnal kal-lu-\ti a l - n a mdNIN.SIG7-NUMUN-suJb-si
DUMU.A.NI-su ter-di-in-ni il-qi-si
a-na KU.BABBAR-sa 2 TUG muh-til-le-e SIG5-t i /n ki-i 2 TGIN KUl.GI
WGAL-a-sa-dNIN.SIG7 a-na ™Ki~din-dsu-ma-li-fial
Tul a-na ^A-ga-ar-ga-ru-ti DAM-su SUM-i[n]
u r i - f i h - t i l KU.BABBAR ^GAL-a-sa-dNIN.fSIG ? l [(
mKi-din-dSu-ma-li-ia u *A-Iga-arl-[ga-ru-ti]
i-za-an-na-in u DUMU.MES m(?)/C[a (?)]
SES.MES £A-ga-ar-ga-ru-t[i]
sa f U 4 . 9 .KAM-be- le t a - []
ul i-qa-bu-u x []

)]

oi.uchicago.edu

384 IV. PUBLICATION OF MISCELLANEOUS TEXTS

18 i-na fdal-2>a-ab[]

r e v . 19 [] r f U 4 . 9 . l [KAM-2?e-2et]
20 fil-gaJb-2>i~n?[a(?)]
21 ral-na f GAL-a- f sa - d Nl[IN.SIG 7]
22 [u] ki-i r i - r / c i - i l - t i m l []

23 r n i§ l dA-nim dEN.LIL dNIN.L[IL?]
24 rdx xl d fSui -ga-mu-na u FLUGl[AL]
25 rdKal-das-inan-ffar-Z>e TES.BI iz-ku-r[u(?)]

26 I [GI] m I a - u - t u DUMU ^NIN.IB-DU
27 FIGH mIz-A;iir-dNIN.IB fDUMUl ™Ki - d in - d N IN. IB
28 IGI mdPA.KU-SES-SUM-na DUMU mDi-T/nah-di 1-dIB
29 IGI ^GAL-a-sa -^IN.IB DUMU NNIN. TIBT-DU

30 DUB.SAR mSU-dAMAR.UTU DUMU moiNGIR-BA-sa

31 ITI.GAN.GAN.E U 4 .U l (+) .KAMl MU.SAG.NAM.LUGAL.LA
32 dKa-das-man-Har-be LUGAL.E

33 ?u-pur MKi-din-^u-ma-li-ia

34 $u-pur *A-ga-ar~ga-ru-<ti> DAM-su

edge 35 /ci-mu NA^.KISIB-su-nu

Translation:

One young girl, a native of Babylonia, one-half cubit in size, by the name

of U4.9.KAM-b51et. Raba-sa-Ninimma, son of Ili-Samas, the merchant, bought her

as wife (lit.: for daughter-in-lawship) for his second son, Ninimma-zSra-subsi,

from her father, Kidin-Sumalija, son of Kiautu, a Kassite from the town of Hurad-

Hamatir, (and) from her mother, Agargarutu, daughter of Stn-epiranni. As her

purchase price, Raba-sa-Ninimma gave 2 fine /nuhtillu-garments, worth 2 shekels

of gold, to Kidin-Sumalija and Agargarutu, his wife; and, for the rest of the

purchase price, Raba-sa-Ninimma shall provide Kidin-Sumalija and Agargarutu with

food. And the sons of . . . the brothers of Agargarutu . . . U4.9.KAM-belet

. . . shall not say . . . in the agreement . . . FU..9.1 [KAM-belet] . . . (s)he

shall say and . . . to Raba-sa-N[inimma] and according to the agreement

They have taken an oath together by Anu, Enlil, NinliK?), x, Suqamuna, and King

Kadasman-Harbe.
w

Witnesses: Iautu, son of Ninurta-b3ni; Izkur-Ninurta, son of Kidin-Ninurta;

Nusku-aha-iddina, son of Dimahdi-Uras; Raba-sa-Ninurta, son of Ninurta-bSni.

The scribe: Erlba-Marduk, son of Ill-iqlsa.

Month of Kissilimu, eleventh (+?) day, accession year of Kadasman-Harbe, the

king.

The fingernail mark of Kidin-Sumalija (and) fingernail mark of Agargaru(tu),

his wife, serving as their seals.

oi.uchicago.edu

TEXTS NOS. 9-11 385

Text No. 10. K. 11536.

Fragment of the beginning and adjoining edge of a clay tablet. 28 x 56 x 18

mm. Text of undetermined type (historical-literary?) mentioning Nazi-Maruttas.

Catalogued as U.2.26 above.

Transliteration:

obv. 1
2
3
4
5

] x KUR NUN imi-gir dEN.LIL LUGAL xl [
] rdlAMAR.UTU KUR.KUR a-na G I R ^ - s u u-x[
] . 'MES(?P Na-zi-Muru-tas x [

] x (x) *tV UGU [
1 x [

edge 1'
2 '

rj ia-an-tl [i-is
w •

GABA.RI x [

Translation:

. . . prince, favorite of Enlil, the king Marduk catused] all the

lands [to bow down] at his feet Nazi-Muruttas

(Colophon) Quickly . . . copy

Text No. 11. MMA 41.160.187.

Black stone brick. 21 x 22.9 cm. (with most of the thickness now cut away).

Sumerian dedicatory (?) inscription of Hasmar-galsu. Catalogued as AC.2.3.2 above,

Transliteration:

1 m u - FDUl
2 ^Ha~as-mar-Tgal-sul

3 n 5 4 s i g 4 - g - r k u r i - r a
4 ^ n - f l i l i - l e
5 l u g a l - a - f n i l - i r

Translation:

. . . of (?) Hasmar-galsu. A stone brick for the Ekur for Enlil, his lord.

Note:

NBC 6103 (YOS IX 67) , a duplicate of this text, has -ra rather than -le at
the end of line 4.

oi.uchicago.edu

386 IV. PUBLICATION OF MISCELLANEOUS TEXTS

The translation given above presumes that mu-DU is a noun, perhaps in the

sense of "(thing) set up (by)" or the like. One might also consider that a

more common word order for a Sumerian inscription would have lines 4-5 first,

then lines 2-3, and finally line 1 (as a verb). This would mean: "For Enlil,

his lord, Hasmar-galsu, set up a stone brick of/for the Ekur."

Text No. 12. Ni. 21 (only the year date and the following line copied).

Clay tablet. 32 x 40 x 19 mm. Middle Babylonian economic text (contents

not ascertained because of badly worn obverse). Date discussed in Section AF

of the Catalogue.

Transliteration:

rev. 6 MU.15.KAM

(space)

7 DUMU m<*IM-LUGAL

Translation:

Fifteenth year; mar Adad-sar(ri).

Text No. 13. Ni. 65 (only the date copied).

Clay tablet. 31 x 32 x 21 mm. Middle Babylonian administrative text (re­
ceipt). Catalogued as W.2.4 above.

Transliteration:

rev. 5 riTH.SE rU4.71.KAM

6 TMU1.SAG.NAM.LUGAL.LA

7 TUKUL-ti-dMAS

Translation:

Month of Addaru, seventh day, accession year (of) Tukulti-Ninurta.

Text No. 14. Ni 435 (only the date copied).

Clay tablet. 31 x 34 x 15 mm. Middle Babylonian administrative (?) text
(obverse worn). Catalogued as J.2.22.1 above.

oi.uchicago.edu

TEXTS NOS. 11-17 387

Transliteration:

rev. 6 ITI.APIN.DUQ.AM

7 MU.SAG.NAM.LUGAL.LA

8 dKa-das-man-d'ENi•L1L

Translation:

Month of Arahsamnu, accession year (of) Kadasman-Enlil.

Text No. 15. Ni. 437 (only the date copied).

Clay tablet. 44 x 55 x 22 mm. Middle Babylonian legal text. Catalogued as

J.2.22.45 above.

Transliteration:

rev. 14 TMU1.15.KAM frn1/Ca-das-/nan-dEN.LIL

15 ITI.DU6.rKUl U4.18. TKAMl

Translation:

Fifteenth year (of) Kadasman-Enlil, month of Tasrltu, eighteenth day.

Text No. 16. Ni. 805 (only the date copied).

Clay tablet. 66 x 47 x 24 mm. Middle Babylonian administrative text. Dis­

cussed in Appendix A below.

Transliteration:

rev. 22 ITI.ZIZ.AM a-rad LUGAL

23 MU.15.KAM

Translation:

Month of Sabatu, the going/coming down of the king, fifteenth year.

Text No. 17. Ni. 861 (only the date and succeeding lines copied).

Clay tablet. 33 x 44 x 17 mm. Middle Babylonian administrative text. Dis-

oi.uchicago.edu

388 IV. PUBLICATION OF MISCELLANEOUS TEXTS

cussed in Appendix A below.

Transliteration:

rev. 6 ITI.SE*TKIN1.KUD U4.29.KAM
7 TMU1.12.KAM
8 Te-Iel LUGAL
9 DUMU rodfENl.LIL-Fdal-a-a-a/J

Translation:

Month of Addaru, twenty-ninth day, twelfth year, the going/coming up of the

king. M5r Enlil-dajan.

Text No. 18. Ni. 3199 (only the date copied).

Clay tablet. 70 x 62 x 30 mm. Middle Babylonian legal text. Catalogued as

Ka.2.1 above. (The lines in the transliteration are numbered from the beginning

of the preserved portion of the reverse.)

Transliteration:

rev. 11' mu Ka-da-as-ma-an-Har-be(!) lugal(!) - re1

12' id Di-ni/c-tum*1 Fmu1-un-b[al(?)]

Translation:

The year (in which) Kadasman-Harbe, the king, dug the canal of Diniktum.

Text No. 19. Ni. 6254 (only heading copied).

Clay tablet. 61 x 52 x 23 mm. Middle Babylonian administrative text. Date

discussed in Appendix A below.

Transliteration:

1 (uncertain)

2 a-rad LUGAL u e-Ie LUGAL

Translation:

. . . , the going/coming down of the king and the going/coming up of the king.

oi.uchicago.edu

TEXTS NOS. 17-21 389

Text No. 20. UM 29-13-578.

Clay tablet, damaged on the right side and at the bottom. 37 x 50 x 21 mm.
Middle Babylonian economic text. Date discussed in Appendix A below.

Transliteration:

obv. 1
2
3
4
5
6
7

I GIS.BAN SE.BA
1 GUR
2 (BAN)
1 (BAN)
1 (BAN)

I GIS.BAN 5 qa SE.GIS.i MU.B[I.IM
E msiGs-^1 t

a-na E x[
mdUTU-uJb-2 [a
rorLU-x-x-KIl[()

1 (BAN) TDUMU ml [
Til (BAN) [

rev.

1
2
3
4
5

1 (GUR) 3 (PI) 5 (BAN) 2 (BAN)
2 1/2 Tgal

2 (BAN) 3 qa [)
mdAMAR.UTU-MU-DU(?)(-)X[]
ITI.SE.KIN.KUD U4.T151.[KAM]
MU.16.KAM
a-rad LUGAL

Text No. 21. UM 29-13-661.

Fragment of clay tablet. 63 x 64 x 31 mm. Middle Babylonian administrative
text. Catalogued as V. 2.10.58.

Transliteration:

obv. 1'

2'
f

3

4'

5'

6'

V

8'

9'

10'

].fMESl []

] []
] x sa ^ H N .]

].MES SU mMus-te-fsi-x-1[
1 [

] KA[M

MU x+] ri.KAMl JCu-dur-ri-dEN.LIL [

MO].f61.KAM

ITI.DJIRI MO.6.KAM

]fl M10.7.KAM []

oi.uchicago.edu

390 IV. PUBLICATION OF MISCELLANEOUS TEXTS

rev . l l ' 6 TLIM 71 ME 1- Isu 1 MU.51 [+3J. TKAMl []

12' 6 LIM 7 ME 1-su 1 MU.SAG.NAM.LUGAL.LA Sa-garak-ti-Sur-[

]

]

]

]

17' [6 LIM 7 ME 1 -] f s u l 1 MU.3.KAM []

13'

14'

15'

16'

4 ME 94

[6 L]IM 7 ME 1-su 1

[6 LIM] 7 ME 1-su 1

[460+]T341

ITI.DIRI MU.SAG.NAM.LUGAL.L[A

MU.l.KAM []

MU.2.KAM []

ITI.DIRI MU.2.KAM []

18' [)x u(?) g i - n u - u SIZKUR.SIZKUR mi-na~at sat-t[i)
19' [] EN 3 ITI.DIRI.MES TA U4 GID. fDA(?)M]
20' [] Ti-nal lib-bi su-Iu-rf i i [()]
2 l ' [] x x (x) 8 MU.MES fENl []
22 ' [M]U.8.KAM EN x []

Text No. 22 . UM 29-13-934b .

Clay tablet. 34 x 41 x 16 mm. Middle Babylonian administrative text. Date

discussed in Appendix A below.

Transliteration:

Obv. 1 Tl ME 461 KAS 'SAG!

2 1 fMEl 3 KAS fUSl

3 1 DUG TUR

4 1 (PI) 2 (BAN) SIM

edge 5 "Su-zu-bu

6 ITI.ZIZ.A

rev. 7 U4.19.KAM

8 MU.15.KAM

9 a-rad LUGAL

Translation:

146 fine beer. 103 ordinary beer. 1 small pot. 1 PI, 2 sutu of spices.

Suzubu. Month of SabStu, nineteenth day, fifteenth year. The going/coming down

of the king.

oi.uchicago.edu

TEXTS NOS. 21-24 391

Text No. 23. UM 29-15-189.

Clay tablet. 59 x 53 x 24 mm. Early Middle Babylonian legal text. The date

(year name) is discussed in the Catalogue under J.5.5.

Partial transliteration:

obv. 1 DI.KU5 sa mrdNIN.IB(?)-x(-xP

2 " b l N G I R - f r a T - h i

3 fu1 roDINGIR-SES-SUM-na i-di-'m;1

4 s i - J b u - r t u m 1 2a m D I N G I R - r a - fbii

5 i-na i g - j b u - u

6 mDINGIR- TSES-SUM-na"»

r e v .

4 ' IGI "teN-su-Hii fDUBT.SAR

(f a i n t s e a l i m p r e s s i o n)

5 ' fITI.NE.NE.GAR U 4 . 1 0 1 [(+ x) . K A M]

6 ' Fmul Ka-da-as(?)-ma-rxl[]

7 ' r i U g a i - e i
8 ' TX x (x) U r u (?) K A . D I N G I R . R A . K I 1

seal legends 1 KI§IB "blNGIR-ra-Jbi

2 NA4.KISIB
 mE.KUR-[]

Partial translation:

Verdict which N., Ill-rabi, and Ill-aha-iddina have rendered. The witnesses

of Ill-rabi spoke Ill-aha-iddina

In the presence of Belsunu, the scribe. Month of Abu, tenth [(or higher)]

day, the year in which Kadasma[n-x], the king, . . . Babylon

Seal of Ill-rabi. Seal of Ekur-[].

Note:

The personal name in rev. 2' might read mDINGIR-a-ral-Jba-a5, with the appar­

ent additional wedge for the second -a- being a scratch.

Text No. 24. UM 29-16-340.

Clay tablet. 54 x 42 x 20 mm. Middle Babylonian legal text. Trace of seal

impression (with six-line cuneiform inscription and no representations or symbols)
on tablet, but too fragmentary to be readily recovered. Catalogued as V.2.10.147.

oi.uchicago.edu

392 IV. PUBLICATION OF MISCELLANEOUS TEXTS

Transliteration:

obv. 1 ri-jcil-rtul sa ^ U - fdAMARl. [UTU]
2 GU.EN.NA EN.fLIL.KIl
3 a-na *IGV m d fNIN^. IB-re - su - ' su 1

4 ha-za-an EN.LIL.'KIi
5 ^ r d 1 [x] - r A (?) l - [(x)] - ' M U (?) l EN NAM
6 rU inx-(x)-x1-LUGAL-dAMAR. fUTU1

7 DUMU mKi-lam- [di-U)b-ri-ia-as
8 a-na mE. ' S A G l . I L - l i - d i ?
9 na-gi~ir 'EN.LIL.KIi

10 r i r l - / c u - [s u]

rev . 11 mNa-di-nu TDUMU mBa^-ti-ia
12 U u l - u KA.GAL TXl KA.GAL d fNIN(?) .LIL(?) 1
13 u 2u-u KA.GAL.ME5 Tgal EN. fLIL.KIl
14 ma-la i-ba-aS-tsai-a
15 u s - r s i l - m a H-na^ hu-ra-da-a-ftii
16 im-ma-ru- ' su 1 -ma
17 ^E.SAG. f l L - l i - d - P - i s
18 pa-nu-su r ul iJb1-ba-aJb-ba- Qu 1

19 i 5 - s a - a l
20 a-na IGI mJCi- rril>i -ti-dAMAR.UTU
21 DUMU m(j-la-gi-in-x-[()]

edge 22 FNA4.KISIBl-su Tsal-aib-t [u]
23 ITI.SU U4.3.KAM MU.10.KtAM]

24 Sa-ga-ra-ak~ti~Su[r-

l e f t edge 25 NA4.KISIB ^ . TSAGl . I L - l i - d i s

T r a n s l a t i o n :

Decree which Amll-Marduk, governor of Nippur, i n t h e presence o f N inur ta -
r5?usu, mayor of Nippur, PN, province prefect, and PN2* son of Ki lamdi -Ubr ias ,
i s s u e d t o E s a g i l - H d i s , t h e h e r a l d o f Nippur.

I f Nadinu, son o f B a t i j a , should go out by the Gate o f X (or) the Gate o f
Ninlil o r any of t h e g a t e s of Nippur and they should s e e him among the (outside)
troops, E s a g i l - l i d i s s h a l l no t be held blameless, (but) s h a l l be i n t e r r o g a t e d .
His s e a l e d t a b l e t was d e p o s i t e d i n the custody o f Kir ibt i -Marduk, son o f
U l a g i n []

*Or perhaps "(outside) se t t l ements , w s ince &urad(u) i s sometimes used as the f i r s t element

in Middle Babylonian geographical names (e s p e c i a l l y for what seem to be small v i l l a g e s) .

oi.uchicago.edu

TEXT NO. 24 393

Month of Dumuzu, third day, tenth year of Sagarakti-Sufrias]. Seal of

Esagil-lidis.

oi.uchicago.edu

oi.uchicago.edu

APPENDICES

oi.uchicago.edu

oi.uchicago.edu

APPENDIX A

DATE FORMULAE USED UNDER THE KASSITE DYNASTY

In Babylonia, by the middle of the thirteenth century B.C., a consistent

system of dating had evolved that was to remain in use until the Seleucid era.

Documents bearing a full date usually had it in the following form: month

name—day number—year number—king's name—royal title, e.g., ITI.B^R.ZAG.

GAR U .12.KAM MU.3.KAM RN LUGAL(.E). The first official year of a new king

was reckoned as commencing with the first New Year's day (Nisan 1) on which

he ruled after taking office. That fraction of a year that elapsed between

the death of the old king and the beginning of the first official year of the

new king was designated as the accession year (in its fullest form MU.SAG.NAM.

LUGAL.LA) of the new king.

This system of dating developed gradually in the course of the middle years

of the Kassite dynasty, and traces of an older system may be seen in some of

the earlier Kassite texts. This appendix will describe the main features of

the different dating systems used in the Kassite period and indicate what is

presently known of their evolution. It will also discuss several anomalous

date formulae from this time, most of which have yet to be adequately explained.

The appendix is not intended to be exhaustive or definitive as far as the known

Kassite material is concerned, but merely to highlight some of the main points

uncovered in recent research. Dates cited in the following discussion are

not restricted to texts listed in the Catalogue above.

Kassite date formulae can be divided into two principal types, depending

on whether they indicate a simple point in time (day, month, and/or year, etc.)

or the inclusive term of a transaction or the like (from day, month, and/or

year, etc. to day, month, and/or year, etc.). In the following paragraphs,

we shall deal first with the various expressions for the components of these

formulae—months, days, years, royal names, royal titles—and then with the

style of the formulae themselves.

The month names in the Kassite period derive from the Nippur calendar of

1Many documents bore abbreviated date formulae, omitting one or more of these elements.

These shorter formulae are discussed below.

397

oi.uchicago.edu

398 APPENDICES

Old Babylonian times. There are as yet no traces of other, regional calendars
2

in use. The following list gives those forms of month names that were most

commonly employed down into the reign of Kadasman-Turgu (king No. 24) in the

early thirteenth century and that continued to be used occasionally—even after

the introduction of abbreviated logographic forms—well into the first

millennium B.C.

I. ITI.B&R.ZAG.GAR (nisannu)

II. ITI.GU^.SI.sA (ajaru)

III. ITI.SIG4.GA (simanu)

IV. ITI.SU.NUMUN.NA (dumuzu)

V. ITI.NE.NE.GAR (abu)

VI. ITI.KIN. INNIN (ululu)

VII. ITI.DU^.Kt) (tasrltu)
6 3

VIII. ITI.APIN.DU .A (arahsamnu)

IX. ITI.GAN.GAN.fi (kissilimu)*

X. ITI.AB.fi (tebetu)

XI. ITI.Zlz.XM (sabatu)

XII. ITI.SE.KIN.KUD (addaru)5

For most of the months, variants of these standard forms occur, notably:

I. (1) *ITI.<BAR>.ZAG.GAR (BIN II 107:5)

(2) *ITI.BAR.ZAG.<GAR> (Ni. 2593 rev. 20')7

2Perhaps because there are so few texts known from before 1360 B.C., a date falling well

into the second half of the dynasty.
30r arafosamna (there is no evidence in the MB economic texts for the exact reading of

this or the other logograms listed here, since there are no presently known attestations

of syllabic spelling of MN's). One should also note S. Kaufman's recent argument in favor

of aratjsamnu (AS XIX 115 and n. 418).

^Deduced from the spelling of the personal name Ki-is-si-li-mi-tum (CBS 3648 rev. i 14,

Ni. 1149:4', Ni. 1647:16).
5These common forms of the month names are amply attested in BE XIV and XV, passim, and

elsewhere.
6Porms preceded by an asterisk in the following list are probably to be regarded as

scribal errors rather than as variants in general use. They are listed here in case further

examples turn up that may demonstrate that they were deliberately employed.
7BE XV 1:9 (ITI.BAR,<ZAG>.GAR) is a copyist's error; the tablet has the complete ITI.BAR.

ZAG.GAR (collation).

oi.uchicago.edu

A. DATE FORMULAE 399

III. (1) ITI.SIG4.A

(2) ITI.SIG .AM

(3) ITI.SIG .GA.A

IV. (1) ITI.SU.NUMUN.A

(2) ITI.SU.NUMUN

(3) *ITI.<SU>.TNUMUNl.NA

V. (1) ITI.NE.GAR

(2) ITI.NE.NE

(3) ITI.NE.NE.GAR.AN

VI. (1) ITI.KIN.AN.NA

(2) ITI.KIN.AN

VII. (1) *ITI.DU-.KU.BABBAR

VIII. (1) ITI.APIN.DUQ.AM
o

(2) ITI.APIN.DUQ

IX. (1) ITI.GAN.E

(2) ITI.GAN.GAN

(3) ITI.GAN.GAN.A.TAB

(4) ITI.GAN.A.TAB

XI. (1) ITI.ZlZ.A

(PBS II/2 31:8, 33:6; CBS 3090:4; CBS

10959:13; Ni. 90:6; Ni. 485:7; Ni. 879:6;

Ni. 7787 rev. 1; Ni. 7840:7; and passim)

(BE XIV 81:10, 134:5; PBS II/2 67:11;

UET VII 1 rev. 12; BM 17738:4; CBS 8559:5;

Ni. 165:3; Ni. 329:7; and passim)

(BE XV 148:4, Ni. 7955:7)

(JAOS XXXVIII [1918] 85:61, CBS 9516 rev. 10,

CBS 11728:'61, N 2263: U81)

(HS 167:14, N 2604 rev. 2', Ni. 6936 rev.

10')

(UET VII 49 rev. 7)

(BE XIV 46a:5, 67:6; BE XV 13:7, 67:7,

104:6, 124:9, 141:12; PBS II/2 62:17;

Sumer IX, No. 1:27; Ni. 111:7; Ni. 6685:6;

and passim)

(Ni. 104:13)

(N 2114 rev. 2')

(Sumer IX, Nos. 4:39, 15:23, 20:15)

(Ni. 3000:14; possibly to be read ITI.KIN.

d<INNIN>?)

(UET VII 36 rev. 8; could also be inter­

preted as ITI.DU6.K& U <<.U ».20.KAM)

(BE XIV 8:32, 137:25, 143:7; Ni. 133:5;

Ni. 435:6; UM 29-13-933:6; and passim)

(BE XV 81:9, Ni. 2600:12)

(BE XIV 61:7, 88:9; BE XV 41:8, 74:8,

200 v 15'; PBS II/2 32:7; Ni. 114:7;

Ni. 115:7; Ni. 656:9; and passim)

(BE XV 48c:8, 151:5; IM 50994:15; Ni. 7150:3;

UM 29-13-437:4; UM 29-13-941)

(Sumer IX, No. 9:9)

(Sumer IX, No. 8:10)

(BE XIV 154:6; BE XV 27:3, 87:7, 89:6;

PBS II/2 134:14; HS 2068:37; N 2257 rev. 3';

Ni. 241:7; Ni. 792 rev. 24'; UM 29-15-800:8;

and passim)

oi.uchicago.edu

400 APPENDICES

(2) *ITI.ZfZ.£ (BE XIV 149:9)

XII. (1) ITI.SE.KIN (PBS II/2 55:15, UET VII 15 rev. 15)

Aside from scribal errors, the most common variants may be characterized as:

(a) dropping one part of a doubled element (V.l, IX. 1); (b) orthographic sub­

stitutions, such as -.A for -.GA in SIG4.GA (III.l, IV.1) and -.&M for -. (C)A

(III.2, VIII.1) or the reverse (XI.1); (c) dropping of the final sign (IV.2,

V.2, VIII.2, XII.1, and possibly 1.2 and VI.2); and (d) the very rare lengthen­

ing of the name by the addition of -.A (III.3) or -.AN (V.3). Some of these

transformations could be regarded as intermediate stages between the standard

forms and the abbreviated logographic writings of the month names. Only five

of these variants were in common use (III.l, III.2, V.l, IX.1, and XI.1).

Under Kadasman-Turgu (king No. 24), we find the earliest common occurrences
Q

of the shortened logographic forms of the month names, which consist of the

determinative ITI plus the first sign in the old logogram, e.g., ITI.B&R, ITI.
9

GU., etc.

Intercalary months were l ikewise in use in the Kassite period, though

documentation i s not su f f i c i en t to determine whether these months were inserted

in a regular pattern. By far the more common intercalary month was the second

ululu, the standard form of which was usually written ITI.KIN. INNIN.2.KAM(.MA).

®There a r e sporad ic e a r l i e r a t t e s t a t i o n s of the s h o r t forms, e . g . : CBS 4911:5 and CBS

11912 edge (re ign of Kurigalzu I I , king No. 22) ; BE XIV 55, t a b l e t 7, and 58 passim and

79:10 (re ign of Nazi -Marut tas , king No. 2 3) . Note a l s o ITI.APIN in IM 49991 i i 8 (kudurru

from the re ign of Naz i -Maru t tas , year 5) . At Ur, the s h o r t e r forms a r e p r a c t i c a l l y u n a t t e s ­

t ed before t he time of Adad-suma-usur (No. 32); and the longer forms predominate throughout

t he Kass i t e t e x t s publ i shed in UET VI I .
9A r a r e v a r i a n t of the shor tened form for ululu o c c u r s : ITI.KIN.1.KAM (Ni. 828 r e v . 2) , in

c o n t r a d i s t i n c t i o n t o the i n t e r c a l a r y u l u l u . (Kindly c o l l a t e d by Veysel Donbaz.)
1 0For i n s t a n c e , UM 29-13-661, publ i shed as Text No. 21 above, l i s t s the yea r s between

year f51 of Kudur-Enl i l (king No. 26) and year 3 of S a g a r a k t i - S u r i a s (king No. 27) ; and i n ­

t e r c a l a r y months were i n s e r t e d in year 6 of Kudur-Enl i l and the access ion year and second

year of S a g a r a k t i - S u r i a s , i . e . , a t i n t e r v a l s of two or t h r e e y e a r s . One may compare s i m i l a r

i n t e r v a l s in t h e damaged t e x t s HS 166 and Ni. 7004. From economic t e x t s , however, i t seems

t h a t i n t e r c a l a r y months were i n s e r t e d in both t he f i r s t and second y e a r s of Kudur -Enl i l .
n T h e form wi thout -.MA may be found in BE XIV 75 :9 , BE XV 59:13 , Ni . 285:10, UM 29-13-

965:6, and passim. The form with -.MA may be found in BE XIV 1 2 : 1 , BE XV 60:4-5 and 6 9 : 1 1 ,

CBS 6634:8 , HS 134:10, Ni. 487 :9 , Ni . 6198 r e v . 1 1 ' , and passim. L. 39456 r e v . 2 ' has I T I .

KIN.dINNIN.2.MA (cf. CBS 11996 r e v . 2 ' : ITI.KIN.dINNIN. rxl.MA; both t h e s e t e x t s a r e from t h e

reign of K a s t i l i a s u IV) . The corresponding s h o r t forms a r e ITI.KIN.2.KAM (J r ag XI [1949J 143,

oi.uchicago.edu

A. DATE FORMULAE 401

Well-documented second addaru's are thus far attested only early in the reign

12
of Kudur-Enlil (king No. 26), and their rarity might be surmised from the

variety of ways in which scribes wrote the pertinent dates. The standard form

npl€
14

for writing intercalary addaru was ITI.DIRI.SE.KIN.KUD, followed by a simple

MU.Kor 2).KAM. An ampler form was ITI.DIRI.SE.KIN.KUD plus MU.l.KAM.DIRI,"
15

though this also occurs shortened to ITI.DIRI plus MU.l.KAM.DIRI. Somewhat

puzzling is the omission of DIRI from the month name and its inclusion only

with the year: ITI.SE(.KIN.KUD)--(day or days)—MU.l.KAM.DIRI. One would be

inclined at first to interpret this as an alternative way of writing Xlla—

year 1; but unfortunately ITI.zfz.XM MU.l.KAM.DIRI also occurs. This could

mean that months XI, XII, and Xlla were involved and that the year was desig-
18

nated as intercalary; but it is difficult to be certain.

No. 1:24, N 2120:8) and ITI.KIN.2.KAM.MA (BM 17735:6, Ni. 2941 rev. 1, Ni. 7427:9); cf. also

ITI.KIN.2 (Msk. 73273:9, information courtesy of D. Arnaud). Other variants include ITI.KIN.

AN.NA.2.KAM (UET VII 48 rev. 5), and ITI.KIN.2.MA (Ni. 835:11; in this reference and in

L. 39456, the "2" is written as two superimposed vertical wedges, somewhat like the abbrevi­

ated form of the Neo-BabyIonian sA).
12An intercalary addaru (ITI.DIRI.SE.KIN.KUD) is also mentioned in Ni. 6318:6, a docu­

ment dated in the sixteenth year of an unnamed but probably Kassite ruler (to judge from

the script and the contents of the tablet).
13CBS 7810:6, N 2240:5', UM 29-13-836 rev. 3'.
li+CBS 7713 rev. 8'-9'.
15CBS 8674:4-6. ITI.DIRI also appears alone in Ni. 11080, Ni. 11944, and Ni. 12340,

though it is not always clear that Xlla is meant. ITI.§E.DIRI occurs in CBS 3019:6.
16CBS 8587:6 (and probably also CBS 13373:7), HS 120:6-7, HS 127:f9l, Ni. 7947:4-5. A

variant of this occurs in the phrase TA U4-7.KAM sa ITI.ZlZ EN U4-29(or 30).KAM sa ITI.SE

MU.l.KAM.DIRI {PBS II/2 45:6-8, CBS 13360:4-6, HS 118:6-8). MU.1.KAM.DI[RI] is also attes­

ted in Ni. 7828:5, but the preceding month name is not preserved. See also P.2.6.193 and

n. 8 there.

17CBS 8741 rev. 10'-ll'. Cf. Ni. 6072:13-14: fTA ITI.DU^Kt) EN H[TI.MN] MU.l.KAM.DIRI;

the MN's mentioned in this text go only as far as XI.
18Since the references to both XI and XII in MU.l.KAM.DIRI occur only in the reign of

Kudur-Enlil, it seems unlikely that both should be interpreted as intercalary months (mak­

ing two of them in the same year). One should, however, note that intercalary XI (written

ITI.ZlZ.DIRI) occurs in OB: YOS XIII 272:10 (reference courtesy of H. Hunger).

An unpublished Kassite legal text (C.2.7.7) has a date reading ITI.B*R.2.KAM MU.13.KAM
dAdad-suma-usur LUGAL.E. This should probably be interpreted as ITI.BAR <U4>.2.KAM until

other indications of intercalary Nisan in this period are discovered. (Note, however, that

oi.uchicago.edu

402 APPENDICES

The day section of the date is almost always written U .number.KAM, with
19

the number ranging from 1 to 30. The KAM is sometimes omitted, though not
i 20 commonly.

The year sect ion of the date formulae underwent considerable development

during the Kassite period. Until at l e a s t the reign of Kurigalzu I (king

No. ?17), year names were in use. Three such year names have survived:

(1) mu Ka-da-as-ma-an-Har-be(l) l u g a l (!) - r e i id Di-nik-tum 1 r mul-un-b[al(?)] ,

"the year in which Kadasman-Harbe, the king, dug the canal of Diniktum"

(Ni. 3199 rev. l l ' - 1 2 ' , date published as Text No. 18 above)

(2) mu JCu-ri-gal-zu lugal-e e-kur- igi -bar-ra mu-du-a, "the year in which

Kurigalzu, the king, b u i l t the Ekurigibar(r)a" (tablet in Istanbul,

number unknown, c i ted after Kraus, WZKM LII [1953-55] 239; see

Q.2.115.168 in the Catalogue)

(3) mu Ka-da-as(?!)-n?a (?)-r*i [] riugal-e x x (x) Uru(?)K&.DINGIR.RA.KIl

. . . . , "the year in which Kadasma[n-x], the king, . . . Babylon"

(UM 29-15-189 rev. 6 ' - 8 ' , published as Text No. 23 above) . 2 1

o o
Beginning probably with at l e a s t the reign of Kadasman-Enlil I (No. ?18) and

certa in ly at the l a t e s t by the reign of Burna-Burias II (No. ?19), years were

dated by ordinal numbers within a reign, e . g . , "the f i f t h year (MU.5.KAM) of

Burna-Burias." There may be traces of a combination of the two types of year

formulae—name and number—in two Burna-Burias dates , though the interpretat ion

i s uncertain:

(1) mu-17-kam Bur-<ra->Bu-ri-ia-as [ag]a(?) ku-gi hus-a gar-ra en- PA.KU-ra

in terca lary Nisan i s a t t e s t ed in OB t imes, e . g . , YOS XIII 219:15 and 240:12, CT VIII 27a:28,

references courtesy of H. Hunger; so one cannot rule out the p o s s i b i l i t y of an intercalary

Nisan here .) I t i s a l s o conceivable that ITI.GAN(.GAN).A.TAB, a t t e s t e d at Dur-Kurigalzu in

the reign of Kas t i l i a su IV (Sumer IX, No. 8:10, No. 9 : 9) , might be an intercalary month,

though one should note that there was an intercalary ululu in the fol lowing year.
19There i s no evidence in the dynasty for months of l e s s than 30 days.
2 0 E . g . , PBS I I / 2 50:13, 115:9; B. 69 rev. 6; CBS 10959:13; HS 144:28; Ni. 792 rev. 24 ' ;

Ni. 855:10 (U..29 U..30.KAM); Ni. 1528:19. Other scr iba l anomalies include the omission 4 4
of U4 (BE XV 48c:7 , KAM i s a l s o omitted) and the doubling of U (CBS 3136:8, Ni. 6052 rev. 13) .

2 1For a d i scuss ion of the date of t h i s t e x t , see J . 5 . 5 in the Catalogue.
2 2For Ni. 437, a t e x t which i s dated in the f i f t e e n t h year of Kadasman-Enlil (probably I) ,

see J . 5 . 3 in the Catalogue.

oi.uchicago.edu

A. DATE FORMULAE 403

mu-na-an-dim-ma (HS 2 0 6 8 : 3 8 - 4 0 , t o be p u b l i s h e d as TuM NF V 66)

(2) MU. ̂ 251[(+1?)].KAM Bur-fna}-Bu-ri-ia-as MU r e - T d i l - i LUGAL u-r*na-as-su-ul

(CBS 7 1 5 1 : 1 8 ' - 1 9 ' , da te p u b l i s h e d as Text No. 6 a b o v e) .

With the preced ing e x c e p t i o n s , beg inning wi th the r e i g n o f Burna-Burias I I ,
23

on ly minor v a r i a t i o n s t o the MU.x.KAM formula occur : MU.x.KAM.MA, MU.x
24 25

(without KAM), and MU.X.AM (the l a s t i n the P e i s e r a r c h i v e o n l y) . For the

MU.l.KAM.DIRI formula, s e e the preced ing s e c t i o n concerning i n t e r c a l a r y months.

The e v o l u t i o n o f the a c c e s s i o n year formula f o l l o w s a s l i g h t l y d i f f e r e n t
26

p a t t e r n . As I have p o i n t e d out e l s e w h e r e , there are no a t t e s t e d " a c c e s s i o n

years" (MU.SAG.NAM.LUGAL.LA) b e f o r e the r e i g n of Kadasman-Enlil I I (king No. 2 5) t

For two e a r l i e r re igns , those of Kadasman-Turgu (No. 24) and Kara-hardas (No.

?20), the equivalent of the accession year seems to have been designated as
27

"the year af ter (the preceding king) ," i . e . , MU.Gs.SA RN. The custom in the

e a r l i e r years of the dynasty i s not yet known, though the Old BabyIonian custom

of retaining the l a s t year name of the deceased king may have been followed.

After the introduction of MU.SAG.NAM.LUGAL.LA in the early thirteenth century,
28

only orthographic variants are a t tes ted unt i l the end of the dynasty.

23B£ XIV 20:6, PBS VIII/2 162:28, BM 81092:13, N 1305 rev. 7, N 2257 rev. 4 ' , N 2263:18,

Ni. 6472:11, Ni. 12046 rev. 4 ' . These occurrences, where dated, are r e s t r i c t e d to the reigns

of Burna-Burias II (king No. ?19) and Kurigalzu II (king No. 22) with the exception of N 2257,

where the royal name begins Ka-da-[) (probably Kadasman-Enlil I; see J . 5 . 7 in the Catalogue).

There i s no evidence that t h i s formula i s used in the time of Nazi-Maruttas (king No. 23) or

l a t e r , though toward the end of the dynasty the anomalous MU.x.KAM.x.KAM-type formula e x h i b i t s

a MU.x.KAM.x.KAM.MA variant (UET VII 47 rev. 5) .
2\BF XIV 5:14, 15:5; PBS I I / 2 50:14; UET VII 31 rev. 12; CBS 7247 rev. 5; HS 124:14; HS 139:27;

HS 150:32; Pe i ser , Urk., P 120 rev. 2; Ni. 32:12; Ni. 187:5; Ni. 303:8; YBC 7652:6; and passim.

A substant ia l percentage of examples are from the reign of Burna-Burias II (king No. ?19) , though

t h i s usage continues to be a t t e s t e d rarely in most other reigns down to the time of Kadasman-

Harbe II (king No. 30) .
2 5 P e i s e r , Urk., P 89, 102, 111, 116, 125, 135, 138 (a l l from the reigns of .Kudur-Enlil or

Sagarakti -Surias , Nos. 26-27) .
26tfO VI (1971) 153-56.
27CBS 13100:11-14, UM 29-13-635:11-13. Recently, M. Horsnell in ZA LXV/1 (1975) 28-33 has

proposed a previously rejected and unlikely interpretation of these MU.Os.SA dates; his argu­

ments, because they show several fundamental misunderstandings of the Kassite dating system,

are discussed in the Addenda below.
28MU.SAG.NAM.LUGAL: UET VII 23 rev. 13', BM 17735:8, BM 81283:9, IM 50994:15, Ni. 5856

rev. ii' 4', YBC 3072:17. MU.SAG.LUGAL.LA: PBS II/2 48 left edge 1. MU.SAG.LUGAL: UET VII

oi.uchicago.edu

404 APPENDICES

In cases where the royal name occurs as part of the date formula, the use

of personal and divine determinatives before the name follows f a i r l y regular
29 patterns. In general, where the name i s Kassite , i t i s more commonly written

without a preceding determinative. The use of the divine determinative before

Kassite royal names i s somewhat uncommon under Burna-Buria5 II (No. ?19) and

Kurigalzu II (No. 22); i t then becomes considerably more common for Nazi-Maruttas

(No. 23) , Kadasman-Turgu (No. 24) , Kadasman-Enlil II (No. 25) , and Sagarakti-

Surias (No. 27) and then r e l a t i v e l y rare again for Kast i l iasu IV (No. 28) and

Kadasman-Harbe II (No. 30). The f ina l king with a Kassite name, Meli-Sipak

(No. 33) , as yet shows no writing with a preceding divine determinative. The

use of a masculine personal determinative before Kassite royal names i s re ­

s t r i c t e d to the kings between Kadasman-Enlil I (No. ?18) and Nazi-Maruttas

(No. 23); and i t tends to be r e l a t i v e l y uncommon for Burna-Burias II (No. ?19)

and h i s successors .

With Babylonian royal names, the rules are somewhat di f ferent and vary,

depending on whether the name begins with a theophoric element or not. In cases

where the name begins with a theophoric element, i . e . , Adad-suma-iddina (No. 31) ,

Adad-suma-usur (No. 32) , and Enlil-nadin-ajji (No. 36), a divine determinative

always precedes the name. On rare occasions in t ex t s from Ur, t h i s divine

determinative i s further preceded by a masculine personal determinative. In

the case of the only Babylonian royal name not beginning with a theophoric

element, namely Kudur-Enlil (No. 26) , the name i s prefixed with e i ther no

determinative or with only the divine determinative; i t i s worthy of note that

Kudur-Enlil's immediate predecessors and successor (Nos. 23-25 and 27) , who

bore Kassite names, a l so frequently had the ir names prefixed with the divine

determinative.

21 rev. 12, Ni. 3163 rev. 2. MU.SAG: B. 77:30, CBS 7241:31, and in the kudurru narrative

MDP VI 33 i i 13. Compare a l s o the anomalous SAG MU.1(?).KAM (BM 38440 rev. 4 ' , published as

Text No. 3 above). Al l of these var iant s , where dated to a s p e c i f i c reign (as a l l but two

a r e) , occur in the reign of §agarakti-Surias (king No. 27) or l a t e r ; and the shor tes t var iant ,

MU.SAG, i s a t t e s t e d only in the re igns of Kadasman-Harbe II (No. 30) and Meli-Sipak (No. 33) .
2 9Evidence for most of the statements in t h i s and the next two paragraphs may readi ly be

found by consult ing the "Writing of the royal name" sec t i ons under the pert inent Catalogue

e n t r i e s .
3 0 This i s true in a t l e a s t four t e x t s from the reigns of Adad-suma-iddina (No. 31) and

Adad-suma-usur (No. 32) .

oi.uchicago.edu

A. DATE FORMULAE 405

The significance of the divine determinative is not always clear. In many

cases, it is used simply to signal that the royal name begins with a theophoric

element. But in those instances in the economic-text date formulae where the

royal name does not have an initial theophoric element and the divine determina­

tive is nonetheless used, it is difficult to draw convincing conclusions about

deification or about official scribal policy. No royal name without an initial

theophoric element is ever consistently preceded by a divine determinative in

the economic texts; and royal inscriptions do not, with the exception of a

few Kurigalzu texts and a royal grant of a Kadasman-Enlil [J.4.1.3], prefix

the divine determinative to such names.

The royal name, where followed by a title in the date formulae, is usually

:tes
32

succeeded by LUGAL.E or just LUGAL. The only other t i t l e certainly a t te s ted

i s sar kissati, which i s found in fewer than ten t ex t s of varying dates.
The t i t l e sar kassi may occur in UM 29-15-731:30 (reign of Burna-Burias, No. ?19),

33 though the LUGAL i s uncertain.

Having now considered the various elements that make up the date formulae,

we turn to the formulae themselves. The f u l l e s t form of the simple date formula,

that i s , the formula that indicates a point in time (be i t day, month, and/or

year) , i s : month—day—year—royal name—royal t i t l e . Shorter forms of the
34 simple formula are common. The royal t i t l e i s frequently omitted, and both

the royal name and t i t l e are a l so often l e f t out. The other elements may

31LUGAL.E i s probably to be read simply as sarru and seems to have derived from the royal

t i t l e plus the Sumerian agent ive , perhaps as used in year names. For a f u l l e r d i s cuss ion ,

see PKB, p. 167.
3 2 In these t e x t s sar i s always writ ten LUGAL; kissati i s wri t ten in a var ie ty of ways:

kis-sa-ti (BE XIV 41:19) , KI§I (L. 39432:9), §AR (Ni. 7974 rev. 2) , KI.gAR.RA (UM 55-21-

265:36 and poss ib ly Ni. 2600:14, though the SAR here i s doubtfu l) , §0 (CBS 7238:17, YBC

3071:11), and 50 (BE XIV 40:32, CT LI 22:8) . Some of these uncommon wri t ings for the MB

period should be added to the appropriate s ec t ions in CAD, AHw, and Seux, ipithetes royales.
33LUGAL ka-as-su-u i s a t t e s t ed as a royal t i t l e in bui ld ing i n s c r i p t i o n s of Kara-indas,

king No. ?15 (IV R [2d ed.) 36, No. 3:8 , e t c .) .
3**BE XIV passim, e t c .
3Especially in personal administrative memoranda, where the tablet would be unlikely to

be kept long on file (and hence little confusion was apt to arise over which reign was meant).

Many texts with date formulae lacking a royal name and title are published in BE XV.

oi.uchicago.edu

406 APPENDICES

36
likewise occur in varying combinations: each of them alone, just month and

37 38
day, or just month and year. Occasionally either the day, month, or year

may be doubled, for example, Simanu, the tenth day, the eleventh day, the

39
fifteenth year of RN. Infrequently, the order in which the elements occur

40 41
is altered, for example, day—month—year(—RN) , year(—RN)—month—day,

42
year—RN—month. Extraneous elements are only rarely inserted into the date

43
formula, for example, month—day—GN—year.

The formulae that deal with inclusive dates ("from . . . to . . .") may be

divided into several types, depending on whether the shift involved is between

days, months, years, and/or reigns. In general, there is close parallelism

between the two terms of the expression, for example, from day—month—year to

day—month—year or from month—year to month—year (types A-D below). Occasion­

ally, however, the second term is more specific than the first (type E). The

36Day: Sumer IX No. 27 edge; Ni. 1670:17. Month: Ni. 949:14. Year: BE XV 20:7, 93:6;

CBS 2119:7; and passim,
37BM 17689:5-6, CBS 7249:5, CBS 8498 iv 1-2 (doubled day), CBS 8879 iv 6-7, CBS 9854 iv 9-10

(doubled day), CBS 11423 iv 13-14, IM 50061:35, and passim. Cf. BE XIV 9a:5-7 (month—day-

year?—RN) and 117a:8-9 (day—month—year?—RN).
3QBE XV 5:10-11, 26:10-11; CT LI 40:9-10; CBS 2999:4-5; CBS 3081:9-10; CBS 3099:10-11;

CBS 3713:6-7; and passim. Atypical: ITI.SE.KIN.KUD sa MU.2.KAM RN (Ni. 11094).
3gThe days, months, or years in such cases are always successive. Doubled days, besides

the examples cited in note 37, are: Ni. 795 edge 1, Ni. 837 rev. 3, Ni. 855:10, Ni. 7835:7,

Ni. 8023, Ni. 8598 rev. 6-7. Doubled months: BE XIV 56:11-12, BM 17731:6-7 (the latter with

D between the month names). Doubled years: Ni. 943:47; compare HS 152:15 and Ni. 6880 iv 14.

The doubled years especially deal with tax payments or rations spread over more than one year;

and it is sometimes difficult to tell whether the final indication of time in the text should

be interpreted as a date formula or rather translated as part of a broader context such as

"telitu (for) years 7 and 8," etc.

°BE XIV 106b (PBS II/2 39) lines 2-4, BE XIV 107:5-8, Ni. 397:8-10, HS 128:15-17.

Just day and month: IM 50061:35, N 3734:7-8, Ni. 1647:17-18.

*lBE XV 122:9-10, CBS 13516 rev. 10'-ll\ Ni. 437:14-15, Ni. 12046 rev. 4'-6' (year—RN—

month—day). Cf. BE XIV 23:3-4 (not at end of text).

**2Ni. 7016 edge.

^3CBS 3103:6-9; cf. KASKAL A.AB.BA inserted in the same place in Ni. 6689:3-6 and some

of the anomalous dates with ele sarri and arad sarri listed below. A GN is inserted after

a month name in inclusive dates (discussed below): UM 29-15-784:7-11 (type A.2), BE XIV 55:

5-9 (type B.3). Ni. 241:7-10 also has an additional line (meaning undetermined) between the

day and the year.

oi.uchicago.edu

A. DATE FORMULAE 407

following examples illustrate the major styles found in formulae expressing

.nclusive dates.

A. Different days within the same month

A.l "month A—from day B to day C—year D—(RN, etc.)"
44

ITI.A TA U4-B.KAM EN U .C.KAM MU.D.KAM (RN, etc.)

Examples: BE XIV 48a:3-6, 70:4-7, 71:3-7; PBS II/2 119:9-12; and
45 passim. Variants: a-di for EN in CBS 3000:9, CBS 10238:5.

A.2 "from day A to day B—month C—year D—(RN, etc.)"

TA U^.A.KAM EN U^.B.KAM ITI.C MU.D.KAM (RN, etc.)

Examples: BE XIV 8 5 : 4 - 9 , CT LI 2 2 : 4 - 8 , N i . 4 0 : 8 - 1 3 , Ni . 5 1 : 3 - 4 ,

N i . 2236 rev . 2 0 ' - 2 2 f , and passim. V a r i a n t s : BE XIV 8 2 : 4 - 8 i n s e r t s

5a a f t e r U .B.KAM; UM 2 9 - 1 5 - 7 8 4 : 7 - 1 1 i n s e r t s a GN a f t e r ITI .C.
4

B. D i f f e r e n t months w i t h i n the same year

B . l "from month A t o month B (of) year C—(RN, e t c .) "

TA ITI.A EN ITI.B (sa) MU.C.KAM (RN, e t c .)

Examples wi thout sai BE XIV 8 0 : 7 - 1 0 ; BE XV 7 : 1 0 - 1 1 , 6 9 : 1 0 - 1 2 ;

HS 131 r e v . 13 -15; Ni . 1 8 9 : 9 - 1 0 ; N i . 901 r e v . 3 - 5 ; Ni . 2 2 2 2 : 8 - 9 ;

and passim. Examples wi th s a : BE XIV 9 1 a : 2 , CBS 7 2 4 1 : 3 0 - 3 2 ,

N i . 11330 r e v . 4 ' - 6 ' . BE XV 152:16 omits e v e r y t h i n g a f t e r ITI . B .

B.2 E x c e p t i o n a l : "from month A o f year B—to month C o f year B—RN"

TA ITI.A sa MU.B.KAM EN ITI.C sa MU.B.KAM RN

Example: BE XIV 5 8 : 5 1 .

B.3 "from day A of month B—to day C of month D—year E—(RN, e t c .) "

TA U .A.KAM sa ITI.B EN U .C.KAM sa ITI.D MU.E.KAM (RN, e t c .)

Examples: BE XV 1 8 : 7 - 1 1 , CBS 3 3 4 8 : 8 - 1 1 , CBS 7 2 5 7 : 8 - 1 1 , HS 1 1 9 : 4 - 6 ,

HS 1 2 5 : 4 - 6 , HS 1 3 8 : 6 - 8 , HS 7 3 8 : 5 - 9 , N i . 3 2 9 : 7 - 1 0 , and passim.

V a r i a n t s : a-di for EN i n CBS 8091:2 ; is-tu for TA and a-di

for EN i n PBS I I / 2 2 4 : 3 - 6 ; GN i n s e r t e d be fore y e a r : BE XIV 55:7

(case) and 8 (t a b l e t) ; s a ' s o m i t t e d : Ni . 2590 r e v . 4 ' - 6 ' , N i . 8599
46

rev . 2 ' - 3 ' (BE XIV 118:31-34 omits o n l y the second Sa).

^MU.D.KAM, and i t s equivalents i n l a t er examples, can be replaced by any of the expres­

s ions for year or access ion year noted above.
k*PBS I I / 2 8:10-14 (c o l l a t e d) , presumably through a lapsus calami, g ives a date "from day

11 to day 8M of the same month.
t*6B£: XV 151:4-5 (TA U . 30.KAM sa ITI.GAN.GAN) may be an uncompleted vers ion of a s imi lar

date.

oi.uchicago.edu

408 APPENDICES

B.4 "month A from day B—to day C of month D—year E—(RN, etc.)
47

ITI.A TA IK.B.KAM EN U-.C.KAM sa ITI.D MU.E.KAM (RN, etc.)

Examples: CBS 8810:6-8, Ni. 426:6-8, Ni. 6692:6-7. Variant: sa

omitted in Ni. 11856 rev. 2'-5'.

C. Different years within the same reign

C.l "from year A to year B—(RN, etc.)"

TA MU.A.KAM EN MU.B.KAM--(RN, etc.)

Examples: BE XIV 112:20, 114b:14-15; cf. Ni. 314 heading and rev.

5'-6' and Peiser, Urk., P 96 rev. 11.

C.2 "from month A of year B—to month C of year D—(RN, etc.)"

TA ITI.A sa MU.B.KAM EN ITI.C sa MU.D.KAM (RN, etc.)
48

Examples: BE XV 10:11-12, 23:8-11, 96:1; HS 147 rev. 13-16;

Ni. 2256:1-2; Ni. 6397 edge 1-2 (partially restored); cf. Ni. 6961

edge 1-2. Variants: is-tu for TA and a-di for EN in BE XIV 56a:2;

TA ITI.A Sa MU.B.KAM RN EN ITI.C sa MU.D.KAM (HS 147 edge 1-3).

C.3 "from day A of month B of year C~to day D of month E of year F—

(RN, etc.)"

TA U...A.KAM sa ITI.B sa MU.C.KAM EN U^.D.KAM sa ITI.E sa MU.F.KAM
4 4

(RN, etc.)

Examples: BE XIV 133:10-13 (omits sa before MU.F.KAM); CBS 8112: T7-101

(omits KAM after MU.C and U^.D).
4

D. Different reigns
D.l "from year A, RN—to year B, RN "

49
TA MU.A.KAM RN EN MU.B.KAM RN (hypothetical)

Example: Ni. 5933 rev. 4 ' -7 ' (deals with the accession years of Saga-

rakti-Surias and Kast i l iasu IV). Variant: HS 123:18' -19' , which omits

the KAM following MU.A and has accession year in place of MU.B.KAM.

E. Unequal terms (second term more spec i f i c)

E . l "from month A—to day B of month C, year D—(RN, e t c .) "

**7This formula seems almost an aberration, as though the scr ibe mistakenly began to write

a formula of type A . l , but switched to B.3 when he rea l i zed that there was a change of month

as wel l as day. But four occurrences in d i f f erent contexts seem to j u s t i f y c l a s s i f y i n g i t

as a separate type.
4*8The l i n e numbering of the reverse used here d i f f e r s from that in Petschow's e d i t i o n in

that i t counts as a l i n e a l i n e of erasures between Petschow's l i n e s 29-30.

** 9 I .e . , in the sense that rather than MU.A/B.KAM i t i s mainly access ion years which are

a t t e s t e d in t h i s formula.

oi.uchicago.edu

A. DATE FORMULAE 409

TA ITI.A EN U .B.KAM sa ITI.C MU.D.KAM (RN, etc.)

Examples: CBS 7707:9-12, Ni. 295:8-11, Ni. 6050:24-25.50 CBS 7810:6-7

omits TA; HS 2181:3'-5# has ul-tu for TA and Tx-(x)1 (possibly fa(!)-

dil) for EN (but cf. Petschow No. 68). N 2911 has a similar date, but

is damaged.

E.2 "from month A of year B—to month C, day D, year E—RN"

TA ITI.A sa MU.B.KAM EN ITI.C IK.D.KAM MU.E.KAM RN
4

Example: HS 153:30-31.

E.3 "from year A—to month B of year C—RN"

TA MU.A. TKAMl EN IT[I.B s)a MU.C.KAM RN

Example: HS 163+ rev. 16'-17' (collated).

E.4 "from year A, R N — t o month B of year C, RN "
51

TA MU.A.KAM RN EN ITI. B. 2.KAM.MA Sa MU. SAG.NAM. LUGAL. L [A] RN2
Example: PBS II/2 54:19-21.

E.5 "from year A, R N — t o day B of month C, year D, RN "

TA MU.A.KAM RN, EN IK.B.KAM sa ITI.C MU.D.KAM RN0 1 4 2
Example: Ni. 6671 rev. 1-3.

In the following paragraphs, we shal l consider three anomalous formulae con­

nected with dates in t ex t s written under the Kassite dynasty.

F i r s t , there i s a t ex t from Dur-Kurigalzu that ends with t h i s curious dating:
52 "Month Tebetu, ninth day, third year (of) Nazi-Maruttas, fourth year (of)

53 Kadasman-Turgu, king; t o t a l : seventh year." Rowton in JNES XXV (1966) 256

has suggested th i s interpretat ion: that "third year" refers to the date of the

accession year (of Kadasman-Turgu) reckoned from an event in the preceding

reign (i . e . , of Nazi-Maruttas), that "fourth year" gives the date of the t ex t

reckoned from the accession year (of Kadasman-Turgu), and that "seventh year"

gives the date of the text reckoned from the event in the preceding reign. In

other words, the t ex t involves the l a s t three o f f i c i a l years of Nazi-Maruttas

and the f i r s t four of Kadasman-Turgu. This so lut ion , however, forces one to

disregard the usual sense of "third year (of) Nazi-Maruttas," which applies

l i t e r a l l y to other Kassite dating formulae (which are reckoned from the

5 0 Ni . 6050:1-3 (heading) has a more usual formula of type B.3 , which covers the same

period,
51The t ex t i s c i t e d more s p e c i f i c a l l y for t h i s s i n g l e example.
52No sa present here or before the next RN.
53lraq XI (1949) 144, No. 4:46-47.

oi.uchicago.edu

410 APPENDICES

a c c e s s i o n y e a r) . I have no a l t e r n a t i v e h y p o t h e s i s t o propose .

Second, t h e r e are the double-numbered year d a t e s , p a r t i a l l y c o l l e c t e d and

d i s c u s s e d by Rowton i n JNES XXV (1966) 255. These normally c i t e month and day

i n the usua l manner, but then g i v e the year wi th a double o r d i n a l number:

MU.A.KAM.B.KAM(.MA), w i th B i n a l l c l e a r l y i d e n t i f i e d c a s e s be ing 2 or 3 .

Here are the examples p r e s e n t l y known t o me:

MU.6.KAM.3.KAM Adad-suma-usur (UET VII 33 r e v . 16-17)

MU. r7(?).KAM.3.KAMl Adad-suma-usur (B. 69 r e v . 6-7)

MU.9.KAM.3.KAM Adad-suma-usur (B. 70:20-21)

MU.2.KAM.2.KAM. TMAl Mel i -S ipak (UET VII 47 r e v . 5-6)

MU.3.KAM.2.KAM Mel i -S ipak (CT XL 4 8 - 4 9 , BM 108874, colophon)

MU.4.KAM.2.KAM Mel i -S ipak (UET VII 70:2)

MU.1.KAM.2.KAM Marduk-apla- iddina (Irag XI [1949] 146, No. 7 :23-24)

MU.3.KAM.T2(?)1.KAM Marduk-apla-iddina (IM 4 9 9 9 2 : 3 4 - 3 5) .

These t e x t s come from three s u c c e s s i v e r e i g n s (kings Nos. 32-34) a t the end o f

the t h i r t e e n t h and t h e beg inn ing of t h e t w e l f t h c e n t u r i e s . They do not super­

sede s ingle-numbered year d a t e s , which are l i k e w i s e a t t e s t e d for each of t h e s e

r e i g n s . The second o r d i n a l number i n each o f the double-numbered year d a t e s

f a l l s i n t o a c l e a r p a t t e r n : always 3 for Adad-suma-u§ur, always 2 for Mel i -

Sipak and Marduk-apla- iddina. Rowton has sugges t ed t h a t a date such as MU.4.

KAM.2.KAM be i n t e r p r e t e d as "the fourth year (a f t e r) year 2 (when) RN (became)

king" and t h a t the second o r d i n a l number i n each c a s e r e p r e s e n t s the years of

a coregency o f the k ing wi th h i s p r e d e c e s s o r . There i s no q u e s t i o n t h a t t h e s e

t h r e e k ings r e p r e s e n t s u c c e s s i v e g e n e r a t i o n s of the r o y a l f a m i l y , which occupied

the throne one a f t e r the o t h e r . But Adad-suma-usur came t o t h e throne as the

r e s u l t o f a r e b e l l i o n a g a i n s t the A s s y r i a n s , and a coregency immediately p r e ­

ced ing h i s a c c e s s i o n would be q u i t e u n l i k e l y i n t h i s c a s e . Other p o s s i b l e

i n t e r p r e t a t i o n s , admi t t ed ly h i g h l y s p e c u l a t i v e , might be mentioned: (a) t h e

d a t e s be i n t e r p r e t e d l i t e r a l l y a s , for example, "the second fourth year"
54 (i . e . , t h e e i g h t h y e a r) , and so on; o r , much l e s s l i k e l y , (b) the d a t e s r e f l e c t

5**This proposal i s mildly supported by evidence from IM 49992 and IM 50025, t e x t s found

in the same locus and stratum in the palace at Tel l el-Abyad and apparently coming from the

same archive. These both deal with the i s sue of woollen garments from the s tores at Dur-Kuri-

galzu, involve the same three persons—two scr ibes (Rimut-Baba and Samas-nadin-sumi) and the

bel piftati o f f i c i a l Munnabittu—and are dated re spec t ive ly VIII-15?-year 3.KAM. T2(?)1.KAM

and V-25-year 6 of Marduk-apla-iddina I . Of course, there i s no reason why such a three -

oi.uchicago.edu

A. DATE FORMULAE 411

an a l ternate system of dating by ten-year cycles, which would have come into

effect sometime between year 13 and year 26 of Adad-suma-usur (so perhaps

around year 21) and continued through the reign of Marduk-apla-iddina I .

At present, any solution proposed i s bound to be hypothetical because of the

dearth of contemporary material .

The final question deals with the ele sarri dates , l a s t discussed by Biggs

in JCS XIX (1965) 96, n. 11. There he perceptively translated the phrase,

known at that time from three published Nippur t ex t s , as the "coming up" of

the king and deduced from i t s use (in dates only a t the very end or beginning

of years) that the king was in Nippur for the New Year fes t iva l . Earl ier

El-Wailly in his unpublished doctoral d isser ta t ion had considered the phrase

at length and had discarded the reading of i t as a royal name (either "Eli ,

the king" or "El i -sarr i") in favor of a t ransla t ion "against the account of" the

king. That Biggs' t rans la t ion of ele as an in f in i t ive from elu i s correct

person team could not have worked together for more than a few months or a s i n g l e year; but

the only other dated t ex t in t h i s archive , IM 50023 (published as Iraq XI (1949) 146, No. 7) ,

comes from year 1.KAM.2.KAM of Marduk-apla-iddina I and has the same two scr ibes with a d i f ­

ferent supervisor (in t h i s case Samas -be l - i l l , the governor, i . e . , sakin Dur-K[ur)igalzu).

The evidence i s hardly convincing.
55Thus MU.6.KAM.3.KAM would represent the s ix th year in the third decade of the k ing's

reign (i . e . , year 26) , MU. 3.KAM. 2. KAM the third year in the second decade (i . e . , year 13) ,

e t c . This hypothesis i s not contradicted by any of the present evidence s ince Adad-suma-usur,

Meli-Sipak, and Marduk-apla-iddina I are supposed to have ruled for 30, 15, and 13 years ,

re spec t ive ly (so none of the dates , interpreted according to a decade c y c l e , would exceed the

known lengths of the ir r e i g n s) . But t h i s system would have to have been used a l t e r n a t e l y

with the older system, s ince there i s a t ex t dated in year 12 of Meli-Sipak (S . 2 . 1 0 . 7) ; but

a simultaneous a l ternate usage would be involved in any of the so lu t ions for double-numbered

year dates proposed thus far.
56BM 38440 rev. 4 ' , published above as Text No. 3, has a year date SAG MU.l(?).KAM, which

has some s i m i l a r i t i e s to the dates discussed here (though i f "1" i s read rather than "2"—the

l a t t e r being a poss ib le though l e s s l i k e l y reading—it would destroy the 3-2 pattern of the

second ordinal numbers in the other d a t e s) . If i t re fers to the access ion and f i r s t years ,

then neither Rowton's suggestion nor e i ther of the other in terpreta t ions offered here could

be correct . (Perhaps res satti, i f t h i s were an acceptable reading in BM 38440, a f t er a month

and day might have another meaning.) The reading and s ign i f i cance of the phrase are at present

unclear.
5 7 Faisa l J. El-Wail ly, "The P o l i t i c a l History of the Kassite Period in Babylonia" (Ph.D.

d i s s . , University of Chicago, 1953), pp. 24-25.

oi.uchicago.edu

412 APPENDICES

may now be seen from unpublished texts in which ele sarri and arad sarri
58

(coming/going up and coming/going down of the king) are grouped together.

There are texts in which arad sarri occurs alone, as well as new attestations

of the ele sarri formula. I cite here the examples known to me:

A. arad sarri and ele sarri together

A.l ITI.BAR.ZAG.GAR U .15(7).KAM TMU.18.KAMl e-le LUGAL u a-rad TLUGALl

(BM 81205:8-10, published as Text No. 4 above)

A.2 a-rad LUGAL u e-le LUGAL (then follows the body of the text) ITI.

fBAR.ZAGl.GAR U4.4.KAM MU.25.KAM (Ni. 6254:2 and rev. 2'-4'; lines

1-2 copied as Text No. 19 below)

A.3 Dubious: e-Ie LUGAL(!?) u a-ra-ad sar-ri (BE XV 199:30, not in date

formula)

B. arZd Sarri

B.l ITI.zlz.A U^.19.KAM MU.15.KAM a-rad LUGAL (UM 29~13-934b:6-9)

B.2 ITI.SE.KIN.KUD U^. T151.[KAM] MU.16.KAM a-rad LUGAL (UM 29-13-578

rev. 3'-5')

B.3 ITI.Ziz.&M a-rad LUGAL MU.15.KAM (Ni. 805:21-22)

B.4 Ta-radl LUGAL ITI.SE. rKINl.KUD MU.5.KAM Na-zi-Mu-ru-ut-tas (CBS

13352:5-8)

B.5 a-fra-adl LU[GAL] riTI.zlzl.XM U4-22[.KAM MU.(x+)]l.KAM
 dKu-dur-

^ [N . L f L] (Ni. 2973:6 -8

B.6 ak-luA a-rad LUGAL SU Ba-bi-li-i f ITH.SE MU.l.KAM.DIRI Ku-dur-
4

ri -^N.LflLj (CBS 8587:4-7)

r.. m B.7 \ak-lu 1 a-rad TLUGALl SU Na-f)i-ra-nu [ITIJ.SE MU.l.KAM.DIRI

t(d)K]u-dur-ri-dEN.LfL (CBS 13373:5-8)

58The translation of these infinitives as "coming" or "going" up/down is moot, since the

infinitive does not exhibit a ventive. One would have to know the point of departure before

and point of arrival after the king's journeys to translate the phrase accurately. If the

journeys involved were from either of the known Kassite capitals at Babylon or Dur-Kurigalzu

(both to the north of Nippur) to Nippur and back again, then the correct translation might be

"coming down" and "going up." (Or one might consider even the possibility of upward and

downward movement within Nippur, e.g., in relation to the ziggurat or some other landmark.)

The evidence is not sufficiently specific, and the texts involved are too laconic to offer

a clue.
59Though the reading LUGAL is accepted in CAD A/2 213b, the sign in the text is quite a-

typical. This reference will be disregarded here since the reading is uncertain and since

the dating of the occurrence is insufficiently precise to be of service for our purposes.

oi.uchicago.edu

A. DATE FORMULAE 413

^ m v d + d <*
B.8 ak-luA a-rad LUGAL SU Ta-ri-Jbu ITI.SE MU.3.KAM /Cu-dur-ri- EN.LIL

4

(CBS 8671:3-6)

B.9 a-rad LUGAL u la a-sa-Jbu ITI.zfz.AM ITI.SE.KIN.KUD MU.12.KAM

Na-zi-Ma-ru-tas (BE XIV 56:9-14)

B.10 qe-mu sa ni tu[m(?)] sa a-rad LUGAL [] AMAR.UTU-x[-(x)]

ITI.B&[R.ZA]G.GAR U . T261.KAM MU.15.KAM (UM 29-13-869:2-6)

B.ll a-rad LUGAL DUMU mrxl-x-Ii-tum ITI.B&R.ZAG.GAR MU.6.KAM (CBS 3713:

4-7)60

C. ele sarri

C . l ITI.SE.TKINl.KUD U4.29.KAM TMUl.12.KAM Te-Iel LUGAL (Ni. 861:6 -8)

C.2 ITI.SE.KIN.KUD U4-29.KAM MU.12.KAM e - I e LUGAL (PBS I I / 2 57 :6 -8)

C.3 ITI.B&R.ZAG.GAR U .2.KAM MU.13.KAM e - J e LUGAL (BE XV 34:5 -7)

C.4 ITI .SE. rKIN.KUD 1 U>l.T29.KAMl MU.17.KAM e - I e LUGAL (CBS 11534:5-8)
4

C.5 ITI.SE.KIN.KUD U .30.KAM e-le LUGAL MU.12.KAM (BE XV 33:6-8)
C.6 ak-luA e-le LUGAL SU m(j-zi-Jbu ITI.SE MU.l.KAM Ku-dur-ri-d TEN.LfLl

4
(Ni. 2240:3-5).

Though we are unable t o r e c o n s t r u c t the s i t u a t i o n behind t h i s u sage , s e v e r a l

o b s e r v a t i o n s may be made on the p a t t e r n s o f p r e s e n t l y known a t t e s t a t i o n s .

F i r s t , most o f the phrases occur connected w i t h da te formulae, o f t e n immediately

be fore or a f t e r them o r , in two c a s e s (B . 3 , C . 5) , i n the middle o f them. These

t e x t s are not a l l from a s i n g l e r e i g n ; two of them bear d a t e s o f Naz i -Marut tas ,

6 0 I n addi t ion , there are two t e x t s ending aklu qat PN (gat PN) a-rad DUMU LUGAL plus dates

in the reign of Kudur-Enlil (Ni. 2173, dated IV-28?-year 2 (PN and mar sarri s l i g h t l y damaged],

and CBS 13364, dated IV-28-year 3) . Are the same or s imi lar month-day dates in these two i n ­

stances mere coincidence? Or do they imply that the presence of a pr ince , perhaps the crown

prince , was required at Nippur for a s p e c i f i c (re l ig ious?) purpose at that time? For o f fer ings

made at Nippur in the Enl i l and N i n l i l temples on IV-28, see Landsberger, Kultische Kalender,

p. 31; and for the p o s s i b i l i t y that an a/cltu-feast was celebrated in the month su-numun-na

(known from Ur in e a r l i e r per iods) , see Falkenste in , Friedrich Festschrift, pp. 151-52 and

n. 30 (par t ia l l y correct ing Landsberger's e a r l i e r statements about the a - k i - t i s[u]-numun-na).

Though the evidence i s s l i g h t , i t i s of part icu lar i n t e r e s t because of the general c lu s t er ing

of the e i e sarri and arad sarri dates around the beginning of Nisan, when the New Year f e s t i ­

val was normally celebrated in at l e a s t l a t e r Babylonia.

Ni. 7828 i s broken, but apparently had e i t h e r a-rad sa[rri] or a-rad m[ar sarri] in a s imi lar

context (MU.l.KAM.DIlRI) of (Ku)dur-Enlil, so the res torat ion i s perhaps more l i k e l y to be

sa[rri} than m far sarri]).

oi.uchicago.edu

414 APPENDICES

king No. 23 (B.4, B.9), and five have dates of Kudur-Enlil, king No. 26 (B.5-8,

C.6). The rest of the texts are dated between year 6 and year 25 of an un­

specified king or kings: years 12, 13, 17 for ele sarri; years 6, 15, and 16
>. 61 -

for arad sarri; and years ri81 and 25 for the two phrases together. The arad

sarri references, with two exceptions (B.10, B.ll), tend to cluster in months

XI and/or XII, with the latest day in the sequence being XII-14(+); the excep­

tions date from I-T261 and I (without day). The ele sarri texts are all dated

between XII-29 and 1-2, with one text dated simply XII (C.6). The texts in

which ele sarri and arad sarri occur together are dated between 1-4 and 1-15 (?).

In summary, all these formulae are dated between months XI and I, clustering
62 - v-

around the New Year date. The arad sarri dates tend generally to be earlier

than the eJe sarri dates, while the two certain attestations of the phrases

together alternate as to whether arad or ele is placed first in the sequence.

Many of these texts are aklu documents (B.6-8, B.ll, C.4, C.6) or similar to

aklu documents (A.l, B.l, B.9, C.l, C.2); and almost all of them deal with pro­

visions. Because of the distribution of the month and day dates for arad sarri

and ele sarri and because ele can also be translated as "going up" (to Babylon

or elsewhere), it would be difficult to draw conclusions about the king's

presence in Nippur at the exact time for the celebration of the New Year

festival. Further analysis is needed.

61Prosopography may eventually help to identify the kings involved.
6 2 — — ^

The arad mar sarri texts (see note 60 above) are both dated in month IV.
63For the most recent discussion of this type of text, see Petschow, pp. 62-79.

oi.uchicago.edu

APPENDIX B

BIBLIOGRAPHY FOR CHRONOLOGICAL SOURCES

This bibliography is not intended to be exhaustive, but merely to list the

major text publications for kinglists and chronicles cited in the Catalogue

above. Fuller bibliographies for most of these texts may eventually be found

in Grayson, ABC. Minor corrections or notes affecting only individual lines

or passages in these texts are cited under the appropriate entry in the Cata­

logue .

Kinglists

1. Kinglist A (BM 33332, formerly Rm. 3,5)

1884 T. G. Pinches, PSBA VI 193-202 (description, printed copy on two un­

numbered plates, tables, notes)

1889 H. Winckler, Untersuchungen, pp. 146-47 (copy by L. Abel)

1893 J. A. Knudtzon, Assyrische Gebete an den Sonnengott I 60 (copy), II

277 (notes)

1893 F. Delitzsch, Berichte uber die Verhandlungen der Koniglich Sachsischen

Gesellschaft der Wissenschaften zxi Leipzig, Philologisch-historische

Classe XLV 183-89 (collations, notes)

1897 P. Rost, MVAG II 241-42 (copy)

1898 F. Lehmann, Zwei Hauptprobleme, Pis. 1-2 (photo, copy, discussion of

collation), pp. 13-29 (notes)

1921 C. J. Gadd, CT XXXVI 24-25 (copy; reproduced in F. Schmidtke, Der

Aufbau der babylonischen Chronologie, Pis. 2-3)

1969 A. K. Grayson, AOAT I 106-9 (description of tablet, collations), 116

(copies of individual signs), Pis. 1-2 (photographs)

Readings given in the Catalogue for sections of Kinglist A are based on my

collations of the text made several times between 1965 and 1973.

2. Assyrian synchronistic kinglist A. 117 (excavation number: Assur 14616c)

1920 O. Schroeder, KAV 216 (copy of reverse made from photo)

1921 E. F. Weidner, MVAG XXVI/2, four unnumbered plates (copy from ex­

cavation photo), pp. 13-16 (transliteration)

1926 E. F. Weidner, AfO III 66-77 (copy made from new photo, partial

415

oi.uchicago.edu

416 APPENDICES

transliteration, discussion of text); see also Weidner's later note

in AfO XVII (1954-56) 383-84, n. 1

1959-60 E. F. Weidner, AfO XIX 138 (citing and commenting on collations

made by F. R. Kraus in 1949)

Readings given above in the Catalogue for this text are based on my detailed

collations of the visibly deteriorating tablet and of the excavation photos

in the summer of 1971.

Chronicles

1. Chronicle P (BM 92701, formerly 82-7-4,38)

1894 T. G. Pinches, JRAS, pp. 807-33 (printed copy, transliteration, trans­

lation, notes)

1895 H. Winckler, AOF I 297-303 (copy); cf. ibid., pp. 115-30 (notes, pub­

lished in 1894)

1904 L. W. King, Records of the Reign of Tukulti-Ninib I, pp. 51 (photo),

96-101 (printed copy, transliteration, translation), 157 (copy); this

edition treats iv 1-13 only

1959 E. F. Weidner, 27i. I, No. 37 (transliteration, translation, notes re­

lating to iv 1-13)

1967 unpublished version of A. K. Grayson, ABC, Chronicle No. 22 (trans­

literation, translation, notes)

2. Chronicle of Early Kings (BM 26472, BM 96152)

1907 L. W. King, CCEBK I, p. iv (photo of obverse of BM 26472); II, p. iv

(photo of reverse of BM 96152), 3-24 (printed copy, transliteration,

translation, notes), 113-27 (copy)

1967 unpublished version of A. K. Grayson, ABC, Chronicle No. 20 (trans­

literation, translation, notes)

3. Chronicle of the Market Prices (BM 48498, formerly 81-11-3,1209)

1967 unpublished version of A. K. Grayson, ABC, Chronicle No. 23 (trans­

literation, translation, notes)

4. BM 27796 (98-7-11,61)

1974 unpublished version of a newly found Babylonian chronicle (copy and

*The final edition of ABC will also include photos and/or copies of some of the chronicles.

(The 1967 manuscript to which I have had access does not include this material, and so reference

to it is omitted here.)
2Only the second of these tablets contains material pertinent to the Kassite dynasty.

oi.uchicago.edu

B. BIBLIOGRAPHY FOR CHRONOLOGICAL SOURCES 417

transliteration provided by C. B. F. Walker)

5. VAT 13056 (formerly VAT 10349)

1963 E. F. Weidner, AfO XX 115-16 (transliteration, translation, notes;

copy by O. Schroeder)

1967 unpublished version of A. K. Grayson, ABC, Assyrian Chronicle Fragment

No. 1 (transliteration, translation, notes)

A fuller bibliography may appear in the published version of Grayson, ABC.

6. Synchronistic History (K. 4401a + Rm. 854; duplicates: K 4401b, Sm. 2106)

1866 H. Rawlinson and E. Norris, II R 65, No. 1 (copy of K. 4401a)

1870 H. Rawlinson and G. Smith, III R 4, No. 3 (copy of K. 4401b)

1889 H. Winckler, Untersuchungen, pp. 148-52 (copies of all texts by L. Abel)

1904 L. W. King, Records of the Reign of Tukulti-Ninib I, pp. 100-105

(printed copy, transliteration, and translation of Sm. 2106 obv. and

K. 4401b obv. ii 1-8), pp. 159-61 (copies of K 4401b obv. ii and

Sm. 2106 obv.)

1914 L. W. King, CT XXXIV 38-43 (copies of all texts)

1967 unpublished version of A. K. Grayson, ABC, Chronicle No. 21 (trans­

literation, translation, notes)

A fuller bibliography may eventually be found in Grayson, ABC.

oi.uchicago.edu

APPENDIX C

THE CHRONICLE TRADITION CONCERNING THE DEPOSING OF

THE GRANDSON OF ASSUR-UBALLIT I

Since some of the more respected recent histories that discuss events in

fourteenth-century Babylonia present questionable interpretations of Assyro-

Babylonian relations and the sequence of Babylonian rulers between Burna-Burias II

and Kurigalzu II, it seems worthwhile to raise the topic once again. It will

be clear that the following treatment agrees in many points with the perceptive

discussion by Rollig in Heidelberger Stadien, pp. 173-77, many of whose valuable

conclusions—and their ramifications—have been overlooked by historians.

The historical questions involved here are reducible basically to the

interpretation(s) placed on two chronicle passages, one in the Babylonian

Chronicle P, the other in the Assyrian Synchronistic History. It will be help­

ful, therefore, to cite in full the pertinent lines:

2

Chronicle P i

5' [Kadasman-Ha]rbe mar Kara-indas maru sa Muballitat-Serua(Serua?,

w r i t t e n EDIN-u-a)

6 ' [marassu] sa Assur-uballit sar mat Assur kamari Suti rabbatu

7' ultu sit Samsi adi ereb Samsi ispurma adi la base emuqesunu <usalik{?)>

8' biratu ina qereb (sadi) Hihi ukassir bur kuppu iptema

9 ' ana massartu dunnunu nise ina libbisina aburris usesib arkanu

10' nisu Kassi ibbalkitusu idukusu Suzigas mat Kassa

1 1 ' mar la mamnu ana sarrutu ana muhhisunu i s su Assur-uballit

12' [sar m]at Assur ana turru gimir sa Kadasman-Harbe mar martisu

13 ' [an]a mat Kar(an)dunia[s i]llik Suzigas mat Kassa

14' [iduk Kuri-galzu mar Kadas]man-Harbe ina ku[ssi abisu usesib]

*E.g. , Rowton, CAH 1/1 (3d ed .) 205; Gare l l i , he Proche-Orient asiatique des origines

aux invasions des peuples de la mer (Paris , 1969) p. 204. See a l s o Gadd, CAH I I / 2 (3d ed.)

28-31.
2The Akkadian transcr ipt ions given here are based on the t e x t s as e s tab l i shed in Grayson,

ABC. Part ia l res torat ions (half-brackets) have not been indicated in the transcr ipt ion or

t r a n s l a t i o n .

R e s t o r a t i o n fol lowing Grayson, ABC.

418

oi.uchicago.edu

C. THE CHRONICLE TRADITION 419

"[Kadasman-Ha]rbe, son of Kara-indas (and) son of Muballitat-Serua, [the

daughter] of Assur-uballit, king of Assyria, ordered the defeat of the mighty (?)

Sutians from east to west and had their forces annihilated. He set up fortresses

on Mount gi{}i. He opened up well(s) fromdit.: of) the spring(s) and settled

people in safety in (the fortresses) to strengthen the guard.

"Afterwards, the Kassite people revolted against him (and) killed him. They

raised Suzigas, a Kassite, son of a nobody, to kingship over them. Assur-

uballit, [king of] Assyria, went [t]o Babylonia to avenge Kadasman-Harbe, his

daughter's son. [He killed] Suzigas, the Kassite. [He set Kurigalzu, son of

Kadas]man-Harbe on the th[rone of his father.]"

Synchronistic History i

8' ina tarsi Assur-uballit sar mat Assur Kara-HhRdas

9' sar mat Kardunias mar Muballitat-Serua

10' marat Assur-uballit sabe Kasse

11' ibbalkituma idukusu Nazi-Bugas

12' [mat Kassa]ja mar la mammana ana sarrute ana muhhisunu issQ

13' [Assur-uballi]t [ana tu]rri gimilli

14' [sa Kar]a-indas ma[r martisu] ana mat Kardunias illik

15' [Naz]i-Bugas sar mat Kardunias iduk

16' [Kur]i-galzu sehru mar Burna-Burias

17' [a]na [s]arrutl iskun ina kussi abls[u] u[sesib]

"In the time of A s s u r - u b a l l i t , king of Assyr ia , the Kass i te people r evo l t ed

aga ins t Kara- | jardas, king of Babylonia, son of Muba l l i t a t -Serua , the daughter of

A s s u r - u b a l l i t , and k i l l e d him. They r a i s e d Nazi-Bugas, [a K a s s] i t e r son of a

nobody, t o k ingship over them.

" [A s s u r - u b a l l i] t went t o Babylonia [to av]enge [Kar]a- indas , [his daugh te r ' s

s]on . He k i l l e d [Naz]i-Bugas, the king of Babylonia. He e s t a b l i s h e d [Kur]i-

galzu the younger, son of Burna-Burias , as king (l i t : [i]n the [k j ingsh ip) .

He [se t (him)] on the throne of h i [s] f a t h e r . "

Several observa t ions may be made from even a s u p e r f i c i a l a n a l y s i s of the

^Translation suggested by the l i t e r a l in terpreta t ion of the f i l i a t i o n given in l i n e 1 2 ' .
5For Mount Hihi (Hehe) in Syria, see roost recent ly Otten, ZA LIX (1969) 253 and JRLA IV

247. Some of the same references are now discussed in a separate a r t i c l e Mgi{)i" by R o l l i g ,

RLA IV 402.

oi.uchicago.edu

420 APPENDICES

passages. First, despite the many discrepancies, the core of these lines

(Chronicle P i 9' end-14' and the Synchronistic History i 8'-17') deal with

the same events: the Kassite revolt against the Babylonian king who was the

grandson of Assur-uballit, their appointing a new king, and Assur-uballit1s

removal of the new king and his placing his own nominee upon the throne.

Second, because of close similarities in phraseology, there is a strong sus­

picion that these passages derive ultimately from a common source. Third,

though the texts agree on the Assyrian characters named (the maternal lineage

of the king first deposed: Muballitat-Serua and Assur-uballit), they disagree

on the name of every other person involved, as summarized in the following

table.

A. Deposed grandson of Assur-uballit: Kadasman-Harbe (Chron. P i T5'l, 12')

Kara-{JARdas (Syn. Hist, i 8')

[Kar)a-indas (Syn. Hist, i 14')

B. Father of A: Kara-indas (Chron. P)

unnamed (Syn. Hist.)

C. Kassite usurper replacing A: Suzigas (Chron. P)

Nazi-Bugas (Syn. Hist.)

D. New king installed by Assur-uballit: [Kurigalzu (I)] (Chron. P)

[Kurjigalzu (II) (Syn. Hist.)

E. Father of D: [Kadas]man-garbe (Chron. P; "son of" also restored)

Burna-Burias (Syn. Hist.)

Especially noteworthy are the divergent names given person A in the Synchronistic
8 9

History, which led von Soden and Rollig to postulate a compromise reading

Kara-kindas (implying mKa-ra-ktn-da-as in i 8' and [Ka-r)a-<ki>-in-da-as in

i 14').

Many of the discrepancies between the accounts can be explained by the
hypothesis that Chronicle P derived, proximately or mediately, from a damaged

^Kaist/e, ibbalkitu(su/ma), idukusu, mar la mammana/mamnu, ana sarrutu/e ana mu^bisunu

issu, ana turru/ i gimilli/gimir (p a r t i a l l y r e s t o r e d) , ana mat Kar{an)dunias illik, iduk,

(and poss ib ly) ina kuissx], e t c .
7Excluding Kurigalzu, whose name must be completely restored in Chronicle P; see D in

the tab le .

tpropyl&en Weltgeschichte II (Berl in , Frankfurt, Vienna, 1962) 61 .

*Heidelberger Studien, pp. 176-77.

oi.uchicago.edu

C. THE CHRONICLE TRADITION 421

source in which, while the basic structure of events was clear, most of the

names of the non-Assyrian characters (with the exception of the Kurigalzu who

was placed on the throne at the end) were at least partially destroyed.

The writer of Chronicle P then erred by inserting the genealogy of the earlier
^11

Kurigalzu (Kadasman-Harbe and his father, Kara-indas) for that of the later

Kurigalzu (Burna-Burias).

Several reasonably sound h i s t o r i c a l and textual conclusions can be drawn from

or concerning these chronicle t rad i t ions .

(1) The events described may be dated roughly to the end of the Amarna

age, when Assur-ubal l i t I was occupying the throne of Assyria and
^ . 1 2

Burna-Burias II and later Kurigalzu II were kings in Babylonia.

(2) The skeleton of events , as described above, i s c lear: a grandson of

Assur-ubal l i t I ascended the Babylonian throne, but was deposed by

the Kassi tes , who proceeded to i n s t a l l the ir own nominee (not of

royal descent); Assur-ubal l i t deposed the Kassite nominee and i n ­

s t a l l e d Kurigalzu (II) on the throne.

(3) There i s l i t t l e reason to insert a Kadasman-Qarbe or a Kara-indas as

a Babylonian king between Burna-Burias II and Kurigalzu I I . (These

are c lear ly al ternate names for the same f igure, i . e . , the deposed

grandson [person A above] of Assur-ubal l i t I; neither Chronicle P

nor the Synchronistic History postulates two deposed grandsons.)

These non-existent extra rulers have become enshrined in some modern

reconstructions because of an overly l i t e r a l acceptance of the

erroneous genealogy for Kurigalzu II given by Chronicle P.

(4) There i s at present no way of determining whether the i n i t i a l episode

in Chronicle P i 5 ' - 9 ' , concerned with the Sutians, should be dated

to approximately the time of the Amarna age (i . e . , roughly contemporary

with the res t of the passage) or whether i t actual ly belongs with the

1 0 I t i s p o s s i b l e , however, that some of the other names were p a r t i a l l y present: (1) Ka-

and HAR for person A, and (2) -zi- and -ga-as for person C.
n T h i s re la t ionsh ip i s not a t t e s t e d in any t e x t , but i s inferred from the usual ly ac ­

cepted sequence of rulers and from the s l i p here in Chronicle P.
1 2 Assur-uba l l i t and Burna-Burias are both a t t e s t e d in the Amarna correspondence, and

Kurigalzu II i s wel l known as the son and eventual successor of Burna-Burias (see Q.2.60,

e t c . in the Catalogue)-

oi.uchicago.edu

422 APPENDICES

o l d e r r u l e r Kadasman-Harbe I and was then j o i n e d wi th the l a t e r e v e n t s

because o f t h e g e n e a l o g i c a l c o n f u s i o n .

But there remains u n c e r t a i n t y on o t h e r p o i n t s :

(5) Who was the husband of Muballitat-Serua? Kara-indas may be placed

in that role by Chronicle P, but because of the mistaken genealogy.

The Synchronistic History i s s i l e n t on the matter.

(6) Was Kurigalzu II a l so a descendant of Muballitat-Serua and Assur-uball i t?

No t e x t s t a t e s that he was. I t i s said in the Synchronistic History

simply that he was the son of Burna-Burias (II) and therefore a mem­

ber of the old ruling Kassite family (rather than the "son of a no­

body") . 1 3

In addition, i t i s perplexing to see the name Kara-indas, which would not be

expected to be present in these accounts, occurring once in each t e x t , though

in different functions: as the father of the deposed half-Assyrian king in

Chronicle P (person B) and as one of the variants for the deposed king himself
14

in the Synchronistic History (person A).

In conclusion, then, we have reviewed the conf l i c t ing chronicle tradi t ions

concerning the deposing of Assur-ubal l i£'s grandson as king of Babylonia and

have seen that there seems to be no plaus ible reason for insert ing an extra

Kadasman-Harbe (or Kara-indas) into the sequence of Babylonian monarchs at

t h i s point . This i s not to imply that the chronicle tradi t ion as contained in

the Synchronistic History i s to be accepted in i t s ent irety e i ther here or

elsewhere, s ince i t does contain demonstrable errors (either scr ibal or caused

13He may have been e i ther a brother or half-brother of Kara-hjardas, but there i s no d i ­

rect evidence on the quest ion.
l l4While the Kara-kindas reading of von Soden and Rol l ig would help to so lve one of

these cruxes, one would s t i l l have to assume at l e a s t one error in each source (perhaps

not surpris ing in the case of these two chronic les) and each error involving the name

Kara-indas. I t i s d i f f i c u l t to argue conc lus ive ly from these passages to the prec i s e place

of corruption in a putat ive o r i g i n a l source from which both of these t e x t s derived, e s p e c i a l ­

l y s ince the s i n g l e occurrence of [Kar)a-indas in the Synchronist ic History (i 14') i s

c l e a r l y p a r a l l e l e d by the name Kadasman-tfarbe preserved in the comparable phrase in Chroni­

c l e P (i 1 2 ') . Given the nature of the problem and the admittedly flawed character of the

sources , i t i s doubtful that a so lu t ion that would convince everyone can be proposed

at present .

oi.uchicago.edu

C. THE CHRONICLE TRADITION 423

by political bias) in other passages* But, in certain aspects of this case,

there is good reason for believing that it preserves a more reliable tradition

than Chronicle P and, pending further evidence, is to be preferred as better

historical documentation.

oi.uchicago.edu

APPENDIX D

NOTES ON KINGLIST A

Kinglist A (BM 33332) is the only Babylonian document presently known that

originally purported to list all the monarchs of Babylonia and the lengths of

their reigns from 1894 till at least 626 B.C. Most detailed reconstructions
2

of Babylonian chronology and history for this period draw heavily on this
3

tablet for primary data, which are often unavailable elsewhere; and its

sequence of rulers and dynasties provides the basic framework upon which most

historians of Babylonia at least implicitly rely.

Over the years since the first publication of Kinglist A by Pinches in 1884,

there have been widely varying estimates of the trustworthiness of its data,

especially the numbers listed for the lengths of individual reigns and dynasties.

Modern attitudes have ranged from an uncritical acceptance of most material in

the list to rejection of any regnal number unless it is confirmed by independent

sources such as economic texts. It is the purpose of the present appendix

to examine the kinglist in more detail and to see where within this broad spec­

trum of scholarly opinion the truth is more likely to lie.

This task is complicated by several factors, not the least of which is the

physical condition of the tablet. More than one-third of the text is broken

away, and much of what remains is difficult to read both because the surface

is worn and because the tablet over the years has been baked almost to the

point of vitrification. Thus there has been considerable disagreement among

the various editors and collators about the reading of certain passages, and

more than usual caution is necessary before one categorizes as "errors"

entries whose reading is not beyond doubt. In addition, some sections of
4

the tablet seem to have deteriorated over the past ninety years. A prime

*The list may have continued down to 539 B.C. or slightly later, but the end is broken

away. For a calculation of the size of the missing portion, see PKB, pp. 55-57 and especi­

ally n. 285.
2With the exception of the Hammurapi dynasty, which is almost completely broken away at

the beginning of the text.

Especially concerning the lengths of reigns.

**See Grayson, AOAT I 106. Regrettably, the nineteenth-century photos of the text published

in Lehmann, Zwei Hauptprobi erne, PI. 1, are blurry and of little help.

424

oi.uchicago.edu

D. NOTES ON KINGLIST A 425

desideratum is a painstaking modern edition of the text itself, an edition

which would take into account and describe in detail not only the ambiguities

of the present cuneiform traces but also the observations of past scholars

who may have seen the tablet in better condition.

Despite these qualifications, the text remains a basic source for modern

chronological reconstructions; and so it will not be out of place here to

proffer some preliminary remarks on its style of composition and on its trust­

worthiness. If nothing else is accomplished, such statements may serve to

stimulate further research on the text and other critical appraisals of its

historical reliability.

Stylistically, Kinglist A is constructed as follows. Each entry for an

individual monarch lists first the length of reign and then the royal name;

occasionally the relationship of the monarch to his predecessor is indicated,
7

for example, "his son" or "brother." For most of the list (i l'-iv 6), at
Q

the end of each dynasty that consisted of more than one ruler, a summary entry—

separated from the preceding and following text by horizontal dividing lines—

is inserted; it gives the length of reign for the whole dynasty, the total

5Given time and opportunity, I may offer such an edition in a later volume of this series.

^Usually a simple number with the word "years" understood. When the reign is for less than

two official years, the designations "year" (MU), "month" (ITI), and "day" (U) are expressed.

The sole exception is the one-year reign of Nergal-usezib (iv 17), where MU is omitted; but

this final section of the list may have been composed at a later date than the rest of the

text, as we shall presently see.

Stylistically, it may be interesting to note that the logogram MU always precedes the per­

tinent number and U. follows its number. ITI precedes the number in the majority of instances,

except in ii 16' and iii 2', 5', 9', where it follows (these cases are restricted to the sec­

tion of the list dealing with the latter part of the second millennium, and three out of four

of them occur in summary lines for dynasties).
7In i 8', 17', 19', (end of 22'?), ii f5'1, f6'l, 7', 13', iv 4, 5. In one case, the gene­

alogy of a usurper king is indicated (in abbreviated fashion): "Marduk-zakir-sumi (II), son

of Arad(-Ea/Enlil?)" (iv 13); see Studies Oppenheim, pp. 24-25, n. 137. Note that DUMU (rather

than A) for "son" is used only in col. ii of the kinglist for the later kings of the Kassite

dynasty (col. i employs A for the earlier Kassite kings); it is difficult to say whether such

a minor orthographic variation would be of use in determining ultimate sources of the text.

The meaning of the isolated horizontal wedges at the right-hand edge of i 5'/6' and 9' has

never been satisfactorily explained.
8The Elamite dynasty (iii 14'), which had only one ruler, has no summary.

oi.uchicago.edu

426 APPENDICES

9
number of kings, and the name of the dynasty. The final section of the list

(iv 7-23) exhibits a slightly different style: there are no further divisions

into dynasties and no summary entries; where dynastic designations are given,

they are listed after individual rulers. In this same section, there are

two atypical additions made after the names of monarchs: Marduk-zakir-sumi (II)

[II
12

i s ca l led the "son of Arad(-DN)" (iv 13); and Marduk-apla-iddina (II) in

the entry referring to h i s second reign (iv 14) i s ca l led &RIN Ha-bi,

These s t y l i s t i c differences may be used as a bas is for implying that the f inal

sect ion of the l i s t was or ig ina l ly compiled separately from the rest of the

t e x t , as we shal l see presently .

A noteworthy feature of the l i s t i s that about 40 percent of the royal names

appear in abbreviated form. This i s e spec ia l ly true for the Sealand I dynasty,

in which ten of the eleven kings have the ir names shortened. In most cases ,
14 the abbreviation i s made simply by omitting the l a s t s ign of the name or

more than one of the f inal s igns . In one instance, the i n i t i a l theophoric
16 m ^ m •*" 17

element i s dropped. In another, Is-ba i s written instead of I s - k i - b a l .

Me-lam-e (i 13') i s apparently a mistake (or at l eas t a var iant) , in any case

shortened, for Me-lam-kur(-kur)-ra. Final ly , two kings are cal led by hypo-

c o r i s t i c s rather than by the ir throne names: Pulu for Tig lath-pi leser and
19 Ululaju for Shalmaneser (iv 8-9) .

9In so far as the k i n g l i s t i s preserved, only one summary entry i s d e f e c t i v e . In iv 6 i t

l i s t s only "22{?) BALA E" without speci fy ing whether the number refers to years (as would normally

be expected i f a f igure occurs without further s p e c i f i c a t i o n) or to kings (where the f igure

would usual ly be followed by LUGAL.ME or LUGAL). For a d iscuss ion of the interpretat ion of

the entry, see PKB, pp. 52-57.
1 0 In iv 7, 9, 10, 12, 15, 16, 18.
11See note 7 above.
12The meaning of the epithet is discussed in Studies Oppenheim, pp. 36-37.
13In i 4'-7\ 9'-14'.
1,4In i 4', 6', 9', 14', iii 6'-8\ ll'-12\ iv 20'-21\
15In i 5', 10'-12f, ii 6'-7', iv 22.
16Though, in this case, the same abbreviation is used in other texts as well (PKB, p. 61).
17ln i 7'.
18As the name is written in Kinglist B and in the synchronistic kinglist A. 117 (Assur 14616c).

If there is an error in Kinglist A, the scribe may have been subconsciously influenced by the

element Ekur- at the beginning of the royal name in the preceding line.
19That these names are not to be viewed as Babylonian throne names for Assyrian kings has

been demonstrated in PKB, pp. 61-62. Thus one can hardly conclude on the basis of their use

oi.uchicago.edu

D. NOTES ON KINGLIST A 427

One may a l so note that some dynastic designations, genealogies , and the

l i k e are abbreviated in the la ter part of the l i s t : BALA KUR Tarn (iv 10),

BALA Ha-bi-gal (iv 12) , A miR (iv 13) , &RIN Ha-bi (iv 14) .

Although i t has on occasion been argued that these abbreviations show that

Kingl i s t A derived from a source with many l i n e s damaged at the end, th i s does

not seem a necessary conclusion s ince some of the abbreviated entr ies are
20 followed by genealogical designations and some are concerned with well-known

kings who ruled not long before the period of compilation (and whose names are
21 not l i k e l y to have been forgotten in the i n t e r v a l) . In favor of the "damaged

original" theory, however, would be that many of the abbreviations occur
22 in groups, which would readily be explained i f adjacent portions of a t ex t

had been injured.

A few f inal observations on s t y l e and composition may be made. F ir s t , King-

l i s t A, l ike some of i t s better known predecessors dealing with the chronology
23 of lower Mesopotamia, l i s t s a l l dynasties as consecutive, whether or not they

24 may in fact have overlapped. Second, a l l regnal terms recorded in fract ions

of a year (i . e . , months or days) are to be reckoned as zero for chronological
25 purposes (as discussed at length in PKB, pp. 63-67) . Third, i t seems pre­

mature to speculate on the nature of poss ible documentary sources for the

that the k i n g l i s t has a d i s t i n c t l y Babylonian outlook (or b i a s) . Although one i s deal ing with

a Babylonian source concerned with Babylonian r u l e r s , the l i s t seems designed for reference

use and has no demonstrable apologet ic or polemic tone or d i s t o r t i o n .
2 0 I n i i 6 ' - 7 \
2 1 I n iv 20-22.
2 2 See i 4 ' - 7 \ 9 ' - 1 4 \ i i 6 ' - 7 \ i i i 6 ' - 8 \ l l ' - 1 2 \ i v 10, 12-14, 16, 20-22.
2 3 E . g . , the Sumerian King l i s t and Kingl i s t B.
2l*The f i r s t three dynast ies l i s t e d in King l i s t A (the F i r s t Dynasty of Babylon, the Sealand I

dynasty, and the Kassite dynasty) cer ta in ly overlapped. The Kassite and I s in II dynast ies may

have overlapped (as explained above in Part I , Sect ion B, on chronology). Although the fo l low­

ing p o s s i b i l i t y was not taken into consideration in PKB, one might a l s o wonder whether the suc­

cessor dynast ies to I s in II were a l s o s t r i c t l y consecutive (there i s no compelling evidence

e i t h e r for or against such a proposal) .
2 5That i s , a reign recorded simply as "six months" or as "one month, th i r t een days" would

not be counted in t o t a l l i n g up o f f i c i a l regnal years over a period. A reign s e t at "one year,

s i x months" would be counted as one year. Although the compiler of the Ptolemaic Canon (or

i t s predecessor sources) was aware of t h i s and simply omitted a l l kings not having a t l e a s t

one o f f i c i a l regnal year, the f ina l e d i t o r (s) of King l i s t A did not take t h i s s t y l i s t i c f ea -

oi.uchicago.edu

428 APPENDICES

k i n g l i s t , e spec ia l ly chronological t ex t s of other types such as date l i s t s or
26 chronicles . Fourth, there may have been at l e a s t two major stages in the re­

daction of the l i s t , as i s suggested by:

(a) the insert ion of the dynastic summary e n t r i e s , which do not generally

follow the s t y l e of chronology s e t by the res t of the l i s t (the sum­

maries t o t a l a l l f igures l i t e r a l l y , even those that should have been

reckoned at zero);

(b) the usual placing of ITI after the pertinent number in such summary

l i n e s , while i t i s frequently (8 out of 9 cases) placed before the

number elsewhere in the t ex t ; the so le exception in the summary l i n e s

occurs in i i i 13 ' ;

(c) the writ ing of the number 9 as three oblique wedges in the early sec ­

t ions of the l i s t , but as 3 + 3 + 3 ver t i ca l wedges in the f ina l s e c ­

t ion of the t e x t , where dynastic d iv i s ions are dispensed with (the

omission of such d iv i s ions might a lso point to a la ter or ig in of or

at l e a s t a di f ferent source for t h i s part of the t e x t) ;

(d) the omission of MU in the "one (year)" entry for Nergal-usezib (iv 17) ,

while a reign of s imilar length elsewhere in the text has the MU

expressed (i i 14' ; cf . i i 8 ' , 9 f , i i i 2 ') .

These arguments, however, are circumstantial and not overly convincing. Fi f th ,

the date of the f inal redaction of Kingl is t A can be guessed only in rough terms,

as long as i t i s not known which years were covered by the missing portion of

column iv; the most l i k e l y proposals range from the f inal quarter of the seventh

century B.C. through the f inal quarter of the s i x th .

Next, in order to assess the r e l i a b i l i t y of the k i n g l i s t , we sha l l examine

the t ex t for poss ible errors . This we sha l l do by reviewing the material

chronologically and looking for internal incons is tencies as well as for con-

ture in to consideration and simply added a l l regnal f igures together (including months and

presumably days) to obtain the t o t a l s given in the dynastic summary l i n e s . This procedure

inev i tab ly resul ted in some d i s t o r t i o n .
2^New date l i s t s would not have been compiled for the period af ter year names ceased to be

used in the fourteenth century. There are no chronic les that g ive s u f f i c i e n t l y complete cover­

age year by year for the period before 626 B.C. , though a k i n g l i s t (for the period from 747 t o

668 B.C.) probably could have been composed from the data given in the complete version of

the Babylonian Chronicle (CT XXXIV 43-50; Grayson, ABC, Chronicle No. 1) . Were such chronic les

ava i lab le for the years before Nabonassar?

oi.uchicago.edu

D. NOTES ON KINGLIST A 429

flicts with other traditions• (The following list is not designed to be ex­

haustive; nor does it show selective omissions, such as known but not neces-
27

sarily cited genealogies.)

A. Sealand I dynasty

1. Kinglist A and Kinglist B have one king (Gulkisar) between Sussi and

Pesgal(dararoas). The Assyrian synchronistic kinglist A. 117 lists an

additional king, whose name is written 70(= Gf§+U)-EN (i 5'f collated),

immediately before Pesgaldaramas.

2. The total given for the dynasty in Kinglist A, 368 (years), is greater

than the number obtained by adding up the length of the individual reigns

(346 or 356 years, depending on whether the figure in i 6' is read as
28

16 or 26). Since the number of digits is reasonably clear for most of

the pertinent regnal figures in Kinglist A, it seems unlikely at present

that these two numbers (368 and 346/356) can readily be adjusted to co­

incide. The missing 12 or 22 years could then be assigned to the ad-
29

ditional king mentioned in A.l above.

3. Variations in name forms:

a. Third-last king of the dynasty: E-kur-UL(= du-) in Kinglist A, j3-kur-

du-fan-nal in A. 117 (collated), A-kur-UL(= du?)-an-na in Kinglist B.

b. Second-last king of the dynasty: Me-lam-e in Kinglist A, rMel-lam-

kur-kur-ra in Kinglist B, Me-lam-kur-r[a] in A. 117 (collated).

c. Name of dynasty: BALA SES.HA in Kinglist A, BALA SES.Kt)(-)x in King-

list B.

B. Kassite dynasty

1. Kings 4-5 are listed differently in Kinglist A ('xl-si, fA-Jbil-flat-tas)

and the synchronistic kinglist A. 117 (A-Jbi- fi?al-tas, /Cas-til-fal-su) .

27Abbreviations, hypocoristics, and obvious orthographic variants are also not listed; nor,

in general, are possible deviations whose sole evidence is a highly disputed textual reading

(e.g., the royal name in ii 15') or a missing text or texts whose existence cannot be verified

(e.g., P.5.1, V.5.2).
28The latter figure is preferred by Grayson, AOAT I 107.
29See also Goetze, JCS XVIII (1964) 99.

Note that the number of kings given in the summary in Kinglist A i 15' is consistent with

the number of royal names in the list in its present form.
30These two traditions could represent an orthographic variant. (The name should be re-

studied in the light of other traditions.)

oi.uchicago.edu

430 APPENDICES

For some reigns whose lengths are given in Kinglist A and also well at­

tested in economic texts (i.e., kings 22-24), the Kinglist A figures are

slightly higher than the latest attested years in contemporary documents:

r25?i vs. 24 years for Kurigalzu II, 26 vs. 24 years for Nazi-Maruttas,

18 vs. 17 years for Kadasman-Turgu.

Kudur-Enlil (king No. 26) is given a reign of ^61 years in Kinglist A.

lis
32

31
There are several economic texts dated to his eighth year, and he is

known to have died early in his ninth year.

4. Kinglist A lists Kassite kings 25-28 as four consecutive generations of
33

one family. These four generations, even if the reign of Kudur-Enlil

(No. 26) is raised to nine years, would still total only thirty-nine
34

years, which is highly unlikely. Since only the filiation of king No.

28 is attested in a contemporary text, there may be some reason to doubt

the family relationship between Nos. 25 and 26 and/or Nos. 26 and 27 as

given in Kinglist A.

5. The name of Tukulti-Ninurta I of Assyria is not listed among the rulers

of Babylonia in Kinglist A, though an economic text found at Nippur is

ites
36

35
dated in his accession year and Chronicle P states that he ruled over

or controlled (uma'ir) Kardunias for seven years.'

6. At first sight, it seems that the order of kings 29-32 in Kinglist A is

contradicted by Chronicle P, which mentions kings 32, 29, and 31 in that

order. This is due to a stylistic peculiarity of Chronicle P discussed

on pp. 18-21 above.

7. Kinglist A gives two reigns of "one year, six months" and one reign of

"six (years)" for Nos. 29-31. Chronicle P apparently assigns the same

period (between Kastiliasu IV and Adad-suma-usur, exclusive) a duration

of seven years. While the Kinglist A designation could be interpreted

as a total of eight years (stylistically) or nine years (without regard

to the usual style), it is difficult to reconcile the two traditions

completely.

31Catalogue, P.2.6.176-87.
32Catalogue, Section P, introduction. (A text dating from his ninth year has been found in

the autumn 1975 season of excavations at Nippur. See the Addenda below.]
33Thereby agreeing in part with later traditions of Nabonidus (Catalogue, P.3.13).
3l*This chronological difficulty is discussed in detail in the Catalogue under P.5.5.
35Ni. 65.
36See iv 7-8.

oi.uchicago.edu

D. NOTES ON KINGLIST A 431

8. The reign of Kadasman-Qarbe II (king No. 30) is listed as "one year,

six months" in Kinglist A; and this entry, according to the style of

the rest of the text, would normally mean "one official year." But
37

an economic text from Ur dated on the thirteenth day of Nisan of the

accession year of his successor (Adad-suma-iddina) plus a text dating

39
from the sixth month of his own first year imply that Kadasman-garbe II

should be credited with an official reign of at least two years.

9. The question of an Elamite interregnum between the Kassite and Isin II

dynasties, an interregnum not mentioned in Kinglist A, has been discussed

in detail in PKB, pp. 78-83.

C. Isin II dynasty

1. The length of the reign of the first king, Marduk-kabit-ahhesu, is apparent­

ly listed as 17 years in Kinglist A and as 18 years in Kinglist C.

2. The length of reign of the second king, Itti-Marduk-balatu, is apparently
41

listed as 6 years in Kinglist A and as 8 years in Kinglist C.

D. Sealand II dynasty

1. The length of reign of the first king, Simbar-Sipak, is listed as 18 years
42

in Kinglist A and as 17 years in the Dynastic Chronicle.

2. The length of reign of the second king, Ea-mukin-zeri, is listed as 5
43

months in Kinglist A and as 3 months in the Dynastic Chronicle.
3. The total length of rule of the dynasty is listed as 21 years, 5 months

44
in Kinglist A and as 23 years in the Dynastic Chronicle.

E. Bazi dynasty

1. The length of reign of the first king, Eulmas-sakin-sumi, is listed as 17

37UET VII 21.
38YBC 7652.
39For a fuller discussion, see the Catalogue under lc.5.4. (In this case, one might note

that a literal interpretation of the Kinglist A entry as "eighteen months" might not be in­

conceivable.)
k0PKB, p. 323.

*lIbid., p. 324.

h2Ibid., p. 340.

k3Ibid., p. 341.

^Kinglist A iii 9', Dynastic Chronicle v 8'. The Dynastic Chronicle here is internally

inconsistent with its own figures, which are being totalled (see PKB, p. 31, n. 145).

oi.uchicago.edu

432 APPENDICES

45
years in Kinglist A and as 15(?) years in the Dynastic Chronicle.

in •* ^ — ^

2. The name of the first king, given as Eulmas-sakin-sumi in Kinglist A
and the New Babylonian Chronicle (partially damaged in each text), is

rod v 46
written as Ul-mas-[] in the synchronistic kinglist A. 117.

3. The length of reign of the second king, Ninurta-kudurri-usur I, is listed
47

as 3 years in Kinglist A and as 2 years in the Dynastic Chronicle.

F. Undetermined dynasties (978-732 B.C.)

1. The Dynastic Chronicle (vi 7') begins a new dynasty after the reign of

Eriba-Marduk in the early eighth century. Kinglist A, though badly

damaged at this point (iv 2), apparently does not note a dynastic division
4 8

here.

2. Nabu-suma-ukin II is assigned a reign of one month and thirteen days by

Kinglist A. The Babylonian Chronicle gives him an ambiguously expressed
49

reign of ITI 2 ru 1.

3. Nabu-suma-ukin II is called the son of his predecessor, Nabu-nadin-zeri,

in Kinglist A. The Babylonian Chronicle, usually diligent in recording

family relationships between the various kings, calls Nabu-suma-ukin only

a bel pifyati who led a successful revolt against his predecessor.

G. Concluding portion of Kinglist A (731 B.C. and later)

1. Mukin-zeri, usually identified with Nabu-mukin-zeri, is assigned a reign

of three years by Kinglist A. BRM I 22 is an economic text dated in the

fourth year of Nabu-mukin-zeri. The Ptolemaic Canon assigns a combined

reign of five years to Mukin-zeri and his successor.

2. Although Kinglist A assigns the years 704 and 703 to Sennacherib, Assyrian

kSPKB, p. 342.

^^Ibid., p. 160, n. 971.
hlIbid., p. 342. Interestingly enough, the totals for the Bazi dynasty agree in Kinglist A

and in the Dynastic Chronicle despite the different figures given for the reigns being totalled.

(The totals support the Kinglist A version.)
kBPKB, pp. 37-38, n. 163, p. 58 and n. 287. (It should be noted, however, that the reading

of Kinglist A iv 1 is unclear.)

**9PJCB, p. 60, n. 304. The Ptolemaic Canon, in accordance with its customary style, omits

this and all other reigns that amount to less than one official regnal year.
S0Ibid., p. 235 and n. 1489.
Sllbid.t p. 358.

oi.uchicago.edu

D. NOTES ON KINGLIST A 433

52
sources are inconsistent in their dating of that ruler's accession year.

The Ptolemaic Canon refers to the same two years as "kingless."

3. The Babylonian chronicle BM 48498 refers to the twenty-first year of a

Marduk-apla-iddina. A legal text, UET IV 206, is dated in the twenty-

second year of a Marduk-apla-iddina mar ridutu. Kinglist A assigns to

Marduk-apla-iddina I a reign of 13 years and to Marduk-apla-iddina II
53

two reigns of 12 years and rgi months, respectively.

4. The dynastic designation given by Kinglist A to Marduk-apla-iddina II in

his first reign is BALA KUR Tarn, usually interpreted as "dynasty of the

Sealand." For his second reign, the Kinglist refers to him as fiRIN Ha-bi,

which might be inconsistent with the previous designation (especially if

it is linked with the BALA Ha-bi-gal, which the kinglist uses in referring
w — •*• 54

to Sennacherib and Assur-nadin-sumi).

5. VAS IV 1, a Neo-Babylonian economic text, is dated under Hallusu, the king

(of Elam), who invaded Babylonia in 694 B.C. He is not mentioned as king
55

in Kinglist A.

6. The length of reign of Nergal-usezib is described as "one (year)" in

Kinglist A and as "one year, six months" in the Babylonian Chronicle

(iii 5-6).56

7. The years 688-681 are assigned to Sennacherib in Kinglist A, but are

designated as kingless by both the Babylonian Chronicle and the Ptolemaic

Canon.

8. Kinglist A lists Samas-suma-ukin as the immediate successor of Esarhaddon

in Babylonia. Economic texts show an intervening accession year of Ashur-

banipal there.

S2AnOr XII 225-31, etc.
53For a possible explanation, see R.5.1 in the Catalogue above.

^Studies Oppenheim, pp. 35-37.
55See Or XXXIV (1965) 244 for the date of the tablet.
5eOr XXXIV (1965) 245, n. 1. The Ptolemaic Canon agrees with Kinglist A.
57E.g., YBC 4016, BM 118969, BM 118975 (all from Uruk). See Dubberstein, JNES III (1944)

38. The chronicles (Babylonian Chronicle iv 30-36, Esarhaddon Chronicle lines 34-36, and cf.

the Akltu Chronicle lines 1-7 [Grayson, ABC, Chronicles Nos. 1, 14, and 16]) imply that the

final year of Esarhaddon (= the accession year of Ashurbanipal) and the accession year of

§amas-suma-ukln were not one and the same year: Esarhaddon died in Arahsamnu (VIII) and yet

there was an Ajaru (II) in the accession year of Samas-suma-ukin.

oi.uchicago.edu

434 APPENDICES

The various divergences listed above may be divided into several categories.

Disagreements in lengths assigned to reigns/dynasties

B.2 need not show any error on the part of Kinglist A, but may indicate

that the last years of the kings involved are not yet attested in economic

texts (or, alternately, that the methods of recording regnal years—and

especially accession years—which were undergoing a reform in the fourteenth
58

and thirteenth centuries, may have caused slight discrepancies in the

traditions available to later chronographers).

B.3 is a clear error in Kinglist A, since contemporary economic texts

show the figure is three years too low.

B.7 shows a possible discrepancy of one year in the period intervening

between Kastiliasu IV and Adad-suma-usur. There is no way of showing at

present whether Kinglist A or Chronicle P is in error; and indeed there

may be a way of reconciling the traditions, should the reigns of some of the

kings in this Assyrian-dominated period (e.g., Enlil-nadin-sumi and Kadasman-

Harbe II) prove to have overlapped.

B.8 seems to be a conflict between the economic-text evidence and the

usual stylistic interpretation of Kinglist A. Should the interpretation be

scrapped in this instance (since a literal, non-stylistic interpretation

could be reconciled with the dates of the economic texts) or should one in­

voke the possible overlapping of reigns suggested in the preceding paragraph?

C.l and C.2 are instances where the exact reading of the figures in
59

Kinglist A has been questioned, so one cannot be positive that error is

involved. The clear, more nearly contemporary evidence of Kinglist C is

presently preferred.

D.l-3, E.l, and E.3 involve conflicts between figures in the Dynastic

Chronicle and those in Kinglist A. Since the Dynastic Chronicle is internal­

ly inconsistent at this point and in one of its totals even supports the

contradictory testimony of Kinglist A, the tradition of Kinglist A is

generally considered more reliable. (There is insufficient contemporary

evidence to judge between the variants here.)

58See Appendix A above,
59See the discussion in PKB, pp. 40-41.

*QPKB, p. 31 and n. 145.
61In its total for the Bazi dynasty.

oi.uchicago.edu

D. NOTES ON KINGLIST A 435

F.2 involves a difference of what might amount to eleven days. One

should note that the variant in the Babylonian Chronicle has an atypical

ITI 2 fuJ (where one would normally expect two numbers—one for month [s]

and one for days), so it is the less clear of the two statements. The

chronological impact of the difference is so minor (a month at most) that

it may for most practical purposes be disregarded.

G.l shows a conflict between Kinglist A and a slightly higher date in an

economic text (four years vs. three years). The Ptolemaic Canon in assigning

this and the succeeding reign a combined sum of five years may imply that

Mukin-zeri was able to maintain his power longer in the south than in Baby-
62

Ion.

G.3 has already been discussed in the Catalogue above under R.5.1. It

probably reflects simply an alternate tradition when Bel-ibni held sway in

northern Babylonia and Marduk-apla-iddina II was in control of Chaldea.

G.6 represents a merely stylistic difference, since the king is assigned

one official year by all the pertinent sources, including the Ptolemaic

Canon.

Thus, in summary, we find one clear instance of error in regnal length in

Kinglist A: B.3. There are also some cases of what may be differences in

Babylonian traditions concerning times of civil strife when the Assyrian-

dominated north may have had a different ruler from the one recognized in

the south (B.7, B.8, G.l, G.3). There are examples of what may be divergences

in style between various texts (B.8, G.6) or between various methods of

reckoning at a time of calendrical reform (B.2). There are instances in

which Kinglist A, on present evidence, seems to be more reliable than the

chronicle tradition (D.l-3, E.l, E.3); and there are two cases in which the

reading in Kinglist A is not beyond question (C.l-2). Thus, while there

are many disagreements between the various traditions, there is only one

clear example in which the number of regnal years assigned to a Babylonian

monarch by Kinglist A is definitely wrong.

On the other hand, it is striking how many reigns that are well attested

by economic texts (especially in the Kassite period) show no dates in con­

temporary documents that are higher than the regnal figure listed in

62A proposal not contradicted by the Assyrian accounts {PKB, pp. 238-39).

oi.uchicago.edu

436 APPENDICES

63
Kinglist A. Also it is of particular significance that the Babylonian

Chronicle, whose preserved portions carefully record lengths of reign

from 747-710 and 702-668, and the Ptolemaic Canon, which lists all reigns

of at least one official year from 747 on, do not have a single numerical

disagreement with Kinglist A.

II, Disagreements in forms of royal names and assignment of reigns

A.3 is probably reducible to a question of orthographic variants (fi vs.

E vs. A, du vs. du) and an abbreviation.

A.3.b may imply an error on the part of Kinglist A, since the other two

sources indicate that the name ends in -kur(-kur)-ra (where Kinglist A ends

simply in an abbreviated -e). Although no contemporary evidence exists for

the exact form of this royal name, a simple lapsus calami influenced by the

preceding line has been suggested.

B.l may also involve a difference in names (Kassite king No. 4 in King-

list A possibly opposed to king No. 5 in the synchronistic kinglist A. 117);
m ^

but, since the name is partially illegible in Kinglist A (though fxl-si

would not readily harmonize with Kas-til-fal-su in A. 117), the kings occur

in different places in the sequence, and there is no contemporary evidence

in favor of either alternative, the dispute cannot be settled at present.

E.2 is more likely to represent an error in th6 synchronistic kinglist

A. 117, as discussed at length in PKB, pp. 46-47.

G.2 and G.7 are cases in which the unpopular Sennacherib, who had de­

stroyed the city of Babylon and taken the statue of Marduk into captivity,

had his regnal years classified by later tradition as "kingless," perhaps

in order to avoid the use of his name (in the Ptolemaic Canon) or because

there was not even a token celebration of the New Year's festival at this
65

time (Babylonian Chronicle, G.7).

Thus A.3.b stands as the only likely error in names in Kinglist A, and

63Especially for the time from Kurigalzu II (No. 22) to Marduk-apla-iddina I (No. 34), when

almost all reigns have yielded some economic texts.
6**See note 18 above.
65The latter is just a guess, since the chronicle does not avoid the use of Sennacherib's

name elsewhere in the text and also refers to regnal years of Esarhaddon, who could not have

celebrated a proper New Year's festival with the Marduk statue still in Assyria. The same

confusion is exemplified in the Babylonian economic documentation of the time (688-681),

when Sennacherib's regnal years are numbered as beginning either in 688 (e.g., 2 NT 285,

UM 29-13-568) or 704 (VAS V 1) or dated by limu (DK -18).

oi.uchicago.edu

D. NOTES ON KINGLIST A 437

even this cannot be confirmed by contemporary documentation.

III. Disagreements in the sequence of rulers

B.l shows Kinglist A and the synchronistic kinglist A. 117 placing

Abi-Rattas as Kassite king No. 5 and 4, respectively. There is no con­

temporary evidence favoring either position.

B.6 is only an apparent conflict that results from a misinterpretation

of the style of Chronicle P (as noted above).

IV. Disagreements in genealogy

B.4 gives substantial reason for doubting the genealogies ascribed to

Kudur-Enlil and Sagarakti-Surias in Kinglist A. Kinglist A is very like­

ly in error in either or both of these cases.

F.3 also shows Kinglist A probably in error in a genealogy, though the

evidence is negative in character.

Although the above genealogies seem to be incorrect, accurate genealogies

(checked from other sources) are given in Kinglist A for Kastiliasu IV,

Marduk-apla-iddina I, and Nabu-nadin-zeri, and possibly for Agum I and

Marduk-zakir-sumi II. There is no independent evidence to check on the

designations for Sussi and the fourth Kassite king (name broken).

V. Disagreements in dynasty

A.3.c probably represents an orthographic variant (K& and KU) in the

name of the dynasty usually referred to as "Sealand I."

F.l may show a divergence in the division of the monarchs of the early

eighth century into dynasties. Kinglist A in its ambiguous summary for

this grouping (iv 6) may reflect some confusion in the tradition. There

is no contemporary evidence to resolve the question, though it should be

noted that the Dynastic Chronicle (which here conflicts with Kinglist A)
67

has been found wanting in other respects.

VI. Internal inconsistencies in Kinglist A

A.2 shows that the total number of years given in the summary line for

the Sealand I dynasty differs from the total obtained by adding up the

figures given in the text. The difficulty may be resolved by referring

to A.l, where a king listed in the synchronistic kinglist A. 117 has

66This has been discussed under P.5.5 above in the Catalogue.
67See note 60 above.

oi.uchicago.edu

APPENDICES

dropped out of Kinglists A and B.

G.4 shows that one king, Marduk-apla-iddina II, is referred to twice

with different, but not necessarily incompatible designations: "Dynasty

of the Sealand" and "soldier(?) (£RIN) of Habi." The latter designation

may be a confusion with the contemporary Assyrian king Sennacherib and

his son, who are both recorded as belonging to the "Dynasty of Habigal";

but the evidence is not clear.

Omissions in Kinglist A

A.l, especially when reinforced with the numerical evidence from A.2,

makes a strong case for omission of one of the rulers of the first Sea-

land dynasty.

B.5 might be taken as evidence for omission of a ruler (Tukulti-Ninurta)

who did not have an official regnal year (which would be contrary to the

customary style of Kinglist A) or who may have been recognized at Nippur

(while he was in physical control of the city) but not at Babylon. This

may be an instance of a foreign ruler actually in possession of part of

Babylonia who did not disrupt the chronological sequence of Babylonian
68

rulers by interposing a real interregnum.

B.9 and G.5, as described in the evidence above, may not constitute

interregna for reasons similar to those described in the preceding para­

graph. Although these both represent Elamite kings temporarily in posses­

sion of part of Babylonia, there is no evidence that they ruled the whole

land or were able to interrupt the chronological sequence of Babylonian

rulers so as to cause genuine interregna.

In G.8, where we would expect on the basis of the economic texts and

the chronicles that a one-year reign might have been accorded to Ashur-

banipal (since the second month of 668 is reckoned as being in the

accession year of Samas-suma-ukin), Ashurbanipal is clearly left out (as

he is also in the Ptolemaic Canon). Whether Kinglist A solved the chro­

nological problem by allocating the official year 668 to Esarhaddon (as

did the Ptolemaic Canon) or to Samas-suma-ukin, we do not know, since

the pertinent figures are broken away in the text.

With the exception of A.l, which seems to be a clear case of omission.

As defined in PKB, p. 78.

oi.uchicago.edu

D. NOTES ON KINGLIST A 439

the other examples mentioned here are of foreign rulers who were involved

with Babylonia for relatively short periods and whose inclusion in or ex­

clusion from Kinglist A has no chronological significance.

In conclusion, while this critical examination of the data in Kinglist A and

their divergences from other traditions has demonstrated that the text as it

stands is hardly flawless, it has also revealed several interesting features.

First, the only incontestable error in regnal years occurs in the case of Kudur-

Enlil, who is assigned six rather than nine years of reign. Second, there is

only one likely error in the form of a royal name: Me-lcim-e for Me-lam-kur-kur-

ra (the second-last king of the Sealand I dynasty). There are probably two or

three genealogical errors, but no obvious mistakes in assigning individuals to

dynasties. Finally, the only clear inconsistency and omission are linked to­

gether in that one ruler of the Sealand I dynasty has been left out of the

kinglist, though his reign is still reflected in the total of years. Thus,

while one should be careful about accepting genealogical information in

Kinglist A without further confirmation, there seems little reason at present

to be excessively sceptical about the figures for individual reigns and dynas-
70

ties. Further evidence, especially in the form of dated economic texts from

poorly attested periods, may eventually cause us to revise this estimate;

but, in the meantime, the historian need not refrain from using—albeit with

due caution—this unique chronological document for the reconstruction of the

framework of much of Babylonian history in the late second and early first

millennia B.C.

69It is unfortunate that we have no clear data with which to compare the individual reg­

nal figures given for this dynasty, since the dynastic summary as a whole looks suspicious­

ly—though not impossibly—high and would cause difficulties in reconciling the Kassite dates

given here with any Old Babylonian chronology other than the "high" chronology of Goetze and

his followers, who put the reign of Hammurapi at 1848-1806 B.C. But to investigate this whole

question requires more material than is available at the moment.

70Always allowing for the stylistic feature of recording overlapping dynasties as consecutive.
7Particularly for the Sealand I dynasty.

oi.uchicago.edu

oi.uchicago.edu

ADDENDA

oi.uchicago.edu

oi.uchicago.edu

The following pages contain notes on additional material which had come to

my attention before August 31, 1976.

Information on the bricks found at Isin during the 1975/76 excavation season

I owe to C. B. F. Walker, who kindly provided copies of the inscriptions to­

gether with data on provenience, etc. Professor Hrouda has graciously per­

mitted me to cite this material. See also the report by J. N. Postgate, Jrag

XXXVIII (1976) 69-70.

[1] Page xiii. Grayson's ABC was published in December 1975. The reader

should take particular note of the Addenda and Corrigenda on pp. 275-95

of the volume.

[2] Page xxiii. TuM NF V has been published in June 1976.

[3] Pages 22-23, tables, and note 55. The ninth year of Kudur-Enlil is now

attested in the newly found economic text 13 N 567. See No. 27 below.

[4] Pages 36-39. Add two building inscriptions to be assigned to a Kurigalzu

(Nos. 29-30 below), three building inscriptions of a Kadasman-Enlil (Nos.

20-21), another building text for Adad-suma-usur (No. 16), and another

building text for Meli-Sipak (No. 34).

[5] Page 40 note 40. Add the following comment: cf. also the text listed as

E.3.13 and U.3.9.

[6] Page 41 and note 45. For new building texts from Isin, see Nos. 16, 20,

28-29, and 34 below.

[7] Page 45. The 1975/76 season at Isin found two new inscriptions of a Kuri­

galzu, two of a Kadasman-Enlil, one of Adad-suma-u$ur, and one of Meli-

Sipak. See Nos. 16, 20, 28-29, and 34 below.

[8] Page 45. Recent researches by C. B. F. Walker in the basement of the

Ashmolean Museum have brought to light two further bricks from the Kish

excavations that may be relevant here. Ashmolean 1924.639 (No. 30 below)

preserves part of a Kurigalzu text. Ashmolean 1924.632 has only the first

few lines (without RN), but its script and crudity give grounds for be­

lieving that it too is MB.

443

oi.uchicago.edu

444 ADDENDA

[9] Page 64. To type 7.2 add IB 942-944 (No. 29 below). The verb is hu-mu-

un-gi4.

[10] Page 64. After type 7.3, add FLP 2010 (No. 21 below): (for) DN + epithet

+ eldest son of DN2—RN + epithet(s) + titles—his temple—in GN—built.

Note that this is the only inscription of type 1, other than type 7.6,

that omits the phrase "his lord/lady."

[11] Page 64. To type 7.4 add IB 950-951 (No. 16 below). IB unnumbered (No.

34 below), in so far as it can be read, is also similar to type 7.4 ex­

cept that the line following the TN does not seem to read "her beloved

temple" (it is too poorly preserved for any other definite reading to be

proposed); the verb is a form of gib[il].

[12] Page 64. After type 7.4 add IB 945-948: for DN + title + his lady—RN +

epithet + titles—TN + her beloved temple + part of temple—means—verb

(mu-na-ni-dub). IB 949, only partially preserved, ends: [] titles—

TN + her beloved temple + part of temple—means—verb (mu-na-dub). All

these texts are listed under No. 20 below.

[13] Page 65. Add the following references to the verb-form table:

du: mu-na-dS (FLP 2010, No. 19 below)

mu-un-na-du (IB 950-951, No. 16)

dub: mu-na-dub (IB 949, No. 20)

mu-na-ni-dub (IB 945-948, No. 20)

gi : hu-mu-un-gi (IB 942-944, No. 29)

gibil: [i]n-na-an-gib[il] (IB unnumbered, No. 34).

Note that these include the first attestation of gi. in MB royal building

texts of type 7 and the first occurrences of the verb dub in any MB royal

building texts.

[14] Page 66 and note 251. To type 8.1 add IB 940 (see No. 28 below). The

relative clause after e-libir-ra reads: nig u -ul-li-a-ta al-sub-bu-de.

tl5] Page 69. The verb forms mu-un-na-an-du and hu-mu-un-gi also appear in

IB 940 and duplicates (see No. 28 below).

[16] Page 90. Among the contemporary sources, before C.2.1, should be added

the following text found during the 1975/76 season at Isin:

oi.uchicago.edu

ADDENDA 445

IB 950-951. Stamped bricks from Isin bearing a nine-

line Sumerian building inscription of RN recording

work on the Egalmah for nin-i-si-Finl-na.

[17] Pages 101-105. Grayson, Assyrian and Babylonian Chronicles (Locust

Valley, N.Y., 1975) pp. 213-14, discusses a chronological problem in con­

nection with the pre-Amarna Burna-Burias that arises from a literal in­

terpretation of a synchronism in the synchronistic kinglist A. 117. That

such synchronisms are not to be interpreted literally has been shown in

PKB, p. 29 (published after the submission of Grayson's original manu­

script in 1967).

[18] Page 113, E.2.25.44. Through an oversight, Bernhardt's copy of this text

in TuM NF V 66:38 has not been corrected (the year number appears as "18"

still in the published copy, though it is listed correctly in my "Inventar-

verzeichnis," ibid., p. 13). Compare Petschow No. 1.

[19] Page 116, E.3.1. For a recently proposed reinterpretation of the date of

this text, see No. 39 below.

[20] Page 131. Among the contemporary sources, before J.2.1, should be added

the following texts found during the 1975/76 excavations at Isin:

(a) IB 945, 946, 947, 948 (plus unregistered fragments). Bricks

bearing a fifteen-line Sumerian building inscription record-

ing construction work done by Kadasman-Enlil on the Egalmah

for nin-in-si-na. The inscription is stamped in reverse on

these bricks.

(b) IB 949 (plus one unregistered duplicate preserving only the ends

of the last two lines). Stamped brick bearing part of the last

eight lines of an inscription, presumably of Kadasman-Enlil

(because of the quality of the brick fabric, which is similar

to that of IB 945-948) but with no part of the RN preserved;

recording construction on the Egalmah. Not a duplicate of

IB 945-948.

[21] Page 132. After J.2.2 add the following entry:

FLP 2010. Inscribed brick, presumably from Nippur (EN.LfL.KI-ta

immediately precedes the final mu-na-du in the text), bearing a

oi.uchicago.edu

446 ADDENDA

fourteen-line Sumerian inscription recording the building of a

shrine/temple for Nanna. The bulk of the body of the brick has

apparently been removed so that the present object is about the

size of a tablet (7 x 15 x 3 cm.). The royal name in line 4 ap­

pears to be written in the same way as J.4.1.1, but the final

LIL is almost entirely lacking. (Kindly called to my attention

by Erie Leichty.)

[22] Page 137, J.2.22.4. Day "26" is also supported by Bernhardt's published

copy.

[23] Page 140. After J.4.1.2 add the following entry: Ka-da-as-ma-an- EN.LIL

(royal inscription: IB 945, 946, 947, 948, line 4; see No. 20 above).

[24] Page 155. For a recently proposed reinterpretation of the date of L.2.13.1,

see No. 39 below.

[25] Page 167. For a recently proposed reinterpretation of the date of M.2.2,

see No. 39 below.

[26] Page 190 and note 1. One must now also take into consideration 13 N 567,

an economic text dated in Nisan of Kudur-Enlil's ninth year. See the

following entry.

[27] Page 199. After P.2.6.187, the following entries may be added:

I - - year 9 13 N 567

fill - [] 13 N 127 (only KAM preserved of day date

and part of [KA]M for year date)

Note that 13 N 567 contains the highest attested date for Kudur-Enlil, and

statements occurring elsewhere in this book must be adjusted accordingly.

For a brief mention of the findspots of these tablets, see J. N. Postgate,

Irag XXXVIII (1976) 73.

[28] Page 214. For Q.2.22, substitute the following corrected information

(courtesy of C. B. F. Walker).

Q.2.22 Bricks from Isin bearing an eleven-line building inscription

commemorating Kurigalzu's work on the Egalmah for Gula.

Q.2.22.1 IB 204. Stamped brick, with slight damage, found

in the 1973 excavation season. Catalogued by

Edzard, Sumer XXIX (1973) 43 No. 2.

oi.uchicago.edu

ADDENDA 447

Q.2.22.2 IB 940 (with more than 100 unnumbered duplicates).

Stamped brick (s) found during the 1975/76 season.

Q.2.22.3 *IB 941. Inscribed brick, probably duplicate of

the preceding, but preserving only part of the last

four lines.

See now also J. N. Postgate, Trag XXXVIII (1976) 69.

[29] Page 214. After Q.2.22, another entry may be added:

IB 942, 943, 944. Bricks found at Isin during the 1975/76 season

bearing a ten-line Sumerian building inscription recording Kurigalzu1s

work on the Egalmah for Gula. The text is stamped on the face of

these bricks and also inscribed on an edge of IB 943. (See also

Postgate, Jrag XXXVIII [1976] 69.)

[30] Page 214. Following Q.2.22 and No. 29 above, this entry may be inserted:

Ashmolean 1924.639. Corner of a brick from Kish preserving nine

lines (the last five quite illegible) of a Sumerian inscription

of Kurigalzu for Zababa. (Information courtesy of C. B. F. Walker.)

[31] Page 232. After Q.2.114 add:

Ashmolean 1924.1325. Damaged (later[?] copy of a) letter to a king

Kurigalzu (written Ku-ri-gal-zu LUGAL, line 1) from a person whose

name is partially broken away (but begins IM-[]). Probably from

Kish. (Kindly called to my attention by Professor 0. R. Gurney.)

[32] Page 242. To the references under Q.4.1.2, add the following:

(a) royal inscriptions: IB 940 and duplicates, line 4 (No. 28 above);

IB 942, 943, 944, line 4 (No. 29);

(b) letter: *Ashmolean 1924.1325:1 (later?).

[33] Page 245, Q.5.12. The date reads as collated, not as in the uncorrected

copy now published in TuM NF V 25.

[34] Page 253. Among the contemporary sources, before S.2.1, add the following

text found during the 1975/76 season of excavations at Isin:

IB, unnumbered (left in situ). Brick bearing a ten-line Sumerian
d

inscription recording building work of RN on the Egalmah for nin-

finl-si-n[a].

oi.uchicago.edu

448 ADDENDA

[35] Page 283, U.3.1 . For a recently proposed reinterpretat ion of the date of

th i s t e x t , see No. 39 below.

[36] Page 292. After V.2.10.40, the following entry may be added:

VIII-4-year 2, AUAM 73.3177 (HTS 60) .

[37] Page 292. After V.2.10.50, the following entry may be added:

II-6-year 3, Westminster Theological Seminary table t (information

courtesy of Raymond B. Di l lard) .

[38] Page 308. Another instance of V.4.2.43 occurs in AUAM 73.3177 (HTS 60) ,

l ine 8.

[39] Page 403. In ZA LXV (1975-76) 28-33, M. Horsnell has proposed a previously

rejected theory that Kassite MU.Os.SA RN dates should be ident i f i ed with

the second regnal year of the king named. Horsnell 's conclusions are based

principal ly on Old Babylonian dating pract ices and would be val id i f applied

to Old Babylonian year names. Unfortunately, h i s analyses , grammatical

and h i s t o r i c a l , are not convincing when applied to the Kassite material .

There would be l i t t l e purpose here to rebut Horsnell*s a r t i c l e point by

point , s ince so many of h is arguments re s t on an unproven assumption that

the Kassite year-name formulae continue the tradi t ions of usage under the
1 2

Firs t Dynasty of Babylon or on misinterpretations of the Kassite data.

*ZA LXV (1975-76) 29-30. As has been shown above in Appendix A, the contrary i s true: the

MU.Os.SA RN dates occur jus t at a time when the MB scr ibes are breaking away from the OB dating

t r a d i t i o n .
2 E . g . , in ZA LXV (1975-76) 32, Horsnell envisages a case in which the access ion year and the

f i r s t year of Kassite rulers are variant express ions for one and the same year ("mu sag nam-lugal-

la" and "mu-1-kam-ma") and then, on the bas i s of h i s own misunderstanding, s tates—with reference

to a hypothet ical system which he imputes to me—that such a year could simultaneously be d e s i g ­

nated by three d i f f eren t formulae (which Horsnell terms " tr ip l e -da t ing") . I know of no one other

than Horsnell who has suggested that the access ion and f i r s t years of Middle Babylonian monarchs

be equated.

Unfortunately, misinformation and unwarranted inferences from statements of others abound in

Horsnel l 1 s a r t i c l e . He objec t s to the t rans la t ion of MU.Os.SA RN as "year a f ter RN" on the grounds

that the temporal conjunction "after" i s used (ibid., pp. 28-29); in f a c t , the word "after" here

i s a preposition governing a fol lowing noun. He re fers to "8000 dated documents" of the Kassite

period (ibid., p . 29) , although there are ac tua l ly only s l i g h t l y over 1575 Middle Babylonian

t e x t s which have dates s u f f i c i e n t l y preserved t o be included in the Catalogue and Addenda above

and the number of other Middle Babylonian t e x t s with broken or incomplete dates would amount t o

oi.uchicago.edu

ADDENDA 449

I t w i l l suf f i ce to res ta te in simple form the pos i t ion on MU.6s.SA dates
3

accepted in Appendix A and the grounds on which t h i s pos i t ion i s based.

A. The two known MU.Gs.SA dates refer to the kings Burna-Burias (II)

and Nazi-Maruttas.

B. These two kings ruled at a time when the Babylonian method of de­

signating years within a reign was undergoing a change from the

Old Babylonian system of year names to the la ter Middle Babylonian

system of numbering regnal years.

C. Burna-Burias (II) came to the throne shortly after the e a r l i e s t

evidence for use of regnal-year numbers. During h i s re ign, a l ­

though most year dates are expressed by numbers alone, there are

two instances in which a year date i s designated by both number and

name; so there i s evidence for a trans i t ional phase in which the

Old Babylonian and Middle Babylonian systems of dating were mixed.

D. There i s no c lear evidence as to how accession years of Kassite

kings were designated before the time of Kadasman-Enlil II (king

No. 25) , when the f i r s t MU.SAG.NAM.LUGAL.LA i s a t t e s ted . From

Kadasman-Enlil II through Meli-Sipak (king No. 33) , no fewer than

86 documents are dated by t h i s formula or an abbreviated equivalent.

E. There are three p o s s i b i l i t i e s for expressing accession years before

that time.

1. Such years were a l so designated MU.SAG.NAM.LUGAL.LA, but no
4

examples have yet been found.

considerably l e s s than 2000. Horsnell opines that the syntax of the phrases MU.Gs.SA RN and

MU.SAG.NAM.LUGAL.LA RN should be explained in the same way {ibid., p . 30) , but does not show why

these two d i f f erent phrases need to be s t r i c t grammatical p a r a l l e l s ; in f a c t , semantic p a r a l l e l ­

ism need not imply s y n t a c t i c para l l e l i sm. Horsnell in f er s {ibid., p . 31) that des ignat ing a

year "in terms of" a reign i s equivalent to naming a year "after an entire reign of a king"

(i t a l i c s mine), rather than simply providing a reference point (in t h i s c a s e , the death of the

preceding monarch or the termination of h i s r e i g n) . These instances may serve as samples of

Horsnel l ' s mode of expos i t ion .
3 I t should be noted that the fol lowing statements derive from personal observations made in

reading through more than 12,000 Kassite economic t e x t s over the past e ight years and do not

re ly simply on the sample of t a b l e t s l i s t e d formally in the Catalogue.
l#This seems s t a t i s t i c a l l y u n l i k e l y , e s p e c i a l l y for the w e l l - a t t e s t e d re igns of Burna-Burias I I ,

Kurigalzu I I , Nazi-Maruttas, and Kadasman-Turgu (Nos. ?19, 22-24) .

oi.uchicago.edu

450 ADDENDA

2. These years were not given a new designation after the death

of the old king, but continued to be ca l led by the same

name/number as the e a r l i e r part of the year.

3. Accession years were assigned a di f ferent designation, such

as MU.0s.SA RN or some other formula not yet discovered.

While avai lable data are not adequate to rule out any of these

three p o s s i b i l i t i e s , the third i s the only a l ternat ive for which

any evidence can presently be adduced. In th i s connection, i t

must be s tressed that the primary reasons behind the i d e n t i f i c a ­

t ion of MU.US.SA as accession year in t h i s instance are the chro­

nological d i s tr ibut ion of MU.SAG.NAM.LUGAL.LA versus MU.US.SA t e x t s ,

the s t a t i s t i c a l improbability that a l l accession-year texts from

the we l l -a t te s ted period from Burna-Burias II through Kadasman-

Turgu would have disappeared, and the p o s s i b i l i t y of translat ing

MU.Cs.SA RN l i t e r a l l y as the "year af ter RN" (i . e . , after RNfs

death).

F. If p o s s i b i l i t y E.3 above i s accepted, then one can at l eas t pro­

pose a probable hypothesis for the designation of accession years

in the trans i t ional phase between the early Middle Babylonian s y s ­

tem of year names and the later Middle Babylonian system of MU.SAG.

NAM.LUGAL.LA + year numbers. The development would break down into

two steps in which no use of double designations to refer to the

same part of a year would be necessary:

Step 1 (from at l e a s t king No. ?20 through No. 24)

MU.number.KAM RN-: designation of the l a s t regnal year of

the old king up to the time of h i s death

5This was apparently the more common pract ice in Old Babylonian t imes.

^Different des ignat ions applied to access ion years a l s o seem to have occurred sporadica l ly in

Old Babylonian t imes; but the known examples, c i t e d by Horsnell in h i s c o l l e c t i o n of year names

for the e a r l i e r kings of the F i r s t Dynasty of Babylon, are somewhat a typ ica l and a l l in Babylonian

(rather than Sumerian): MU RN ana bit abisu irubu (VAS VIII 8:36, CT VI 48a Bu. 91 -5 -9 ,2498:23-24 , ,

CT XLVIII 68:27-29) .
7Compare the l a t e r arki RN dates referr ing t o Kandalanu and even the p o s s i b l e MU.'SAGP.LUGAL?1

EGIR U.GUR-u-se-ziJb (UET IV 204:21; cf . Or XXXIV (1965] 244 and n, 2) .
8A usage amply para l l e l ed by such phrases as ar/cisu, l i t e r a l l y "after him" (actua l ly "after h i s

death"), elsewhere.

oi.uchicago.edu

ADDENDA 451

MU.US.SA RN : designation of the accession year of the

new king as the "year after (the old king)"

(i.e., that part of the year remaining

after the old king's death)

Step 2 (beginning with king No. 25)

MU.number.KAM RN : designation of the last regnal year

of the old king up to the time of

his death

MU.SAG.NAM.LUGAL.LA RN : designation of the accession year

of the new king under his own name.

G. An advantage of this hypothesis is that it can readily be disproved,

e.g., by finding a text dated to the MU.SAG.NAM.LUGAL.LA of a Kas-

site ruler before Kadasman-Enlil II. Horsnell's hypothesis cannot

be proved or disproved, since it makes MU.Gs.SA RN equivalent to

the king's second regnal year and therefore simply an alternate
9

way of expressing the date more commonly written as MU.2.KAM RN.

To my mind, the crucial point in these arguments is the chronological dis­

tribution of these dates in a well-attested period and the grammatical

possibility of the translation offered here. Old Babylonian analogies do

not make a convincing case, especially for a time when the Babylonian dat­

ing system was breaking away from older models and adapting itself to

simpler methods of reckoning.

[40] Plate section. The copies of the texts published here, which were made

under widely varying conditions and over a period of almost a decade, were

not originally intended to appear within a single volume. The author apolo­

gizes for the inconsistent styles in which these copies have been executed.

Despite the differing physical layouts, an attempt was made in each case

to render the ductus of the original text.

9In fact, since MU.2.KAM Nazi-Maruttas and MU.6s.SA Nazi-Maruttas are both already attested,

Horsnell's hypothesis involves varying modes of expressing the same date. (According to the

steps described in part F above, there need have been no such otiose usage in the transitional

period of Kassite dating, though different parts of the same year—i.e., before and after a king's

death—would have borne different designations.)

oi.uchicago.edu

oi.uchicago.edu

INDEX

oi.uchicago.edu

oi.uchicago.edu

INDEX

Entries in the following index are arranged alphabetically according to the

roman script, with all diacritical marks and aleph disregarded in the alphabeti­

zation. Thus entries beginning Sarma-, Sarpa-, and Sarpo- are listed in that

order. References to a sequence of pages, e.g., pp. 124-26, usually do not also

cite footnotes within the same section; but it is expected that the reader will

consult the pertinent footnotes in such inclusive citations.

Abba-tabu: p. 383

Abi-esuh: p. 13 n. 19, p. 99

Abi-Rattas: p. 10 and n. 11, pp. 11,

26 n. 69, pp. 81, 85-86, 95 n. 4,

p. 173 and n. 3, pp. 174, 328 n.

9, pp. 429, 437

Abu(?)-Enlil-dari: p. 382

Abu Habba: p. 254

accession year: pp. 397, 403, 448-51,

and passim

Adab: pp. 40, 44, 68, 208, 211-12

Adad: p. 54 n. 166, pp. Ill, 225 and

n. 40, pp. 226, 227, 228, 266

Adad-apla-iddina: p. 50

Adad-bel-kala: p. 93

Adad-musassir: p. 94 n. 10

Adad-MU-SES: p. 94; see also Adad-suma-

usur

Adad-nirari I: pp. 7, 21 n. 52, pp. 28,

31, 163, 207, 262, 282, 283

Adad-nirari III: p. 316

Adad-sar(rl): see mar Adad-sar(rl);

p. 328

Adad-semi (-semi?): p. 383

Adad-suma-iddina: pp. 17-21, 22, 27, 31,

39, 87-88, 89 n. 1, pp. 94, 126,

146, 150, 255, 313 n. 4, p. 404 and

n. 30, p. 431

Adad-suma-usur: pp. 17-21, 23, 27, 29

and nn. 83-84, p. 30 n. 86, pp. 31,

32 n. 89, pp. 39, 44, 48, 50, 53 n.

160, pp. 65, 73, 87, 89-94, 123, 125,

173, 185, 187, 204 n. 11, pp. 248,

252, 253 and n. 2, pp. 255, 259, 400

n. 8, p. 401 n. 18, p. 404 and n.

30, pp. 410, 411 and n. 55, pp. 430,

434, 443, 444-45

Adad-usabsi: p. 110

Adatti: p. 47 n. 107

Agade: pp. 41, 45 and n. 89, p. 47 n. 104,

pp. 206, 208, 212, 242; see also

Akkad

Agargarutu: pp. 383-84

Agum: pp. 81, 95-99

Agum I {Agun mahrti, Agum rabu) : pp. 9 - 1 1 ,

13 n. 2 3 , pp . 2 1 , 26 , 30 , 8 1 , 8 5 , 9 5 -

97 , 128 and n. 2 , pp . 173 , 174, 437

Agum II: see Agum-kakrime

Agum III: pp. 12, 13 n. 19, p. 14 n. 24,

p. 26 n. 71, pp. 50, 81, 98-99, 103,

104 and n. 20, p. 175 and n. 4,

p. 318

455

oi.uchicago.edu

456 INDEX

Agum-kakrime (and Agum-kakrime text):

p. viii n. 6, pp. 10-13 and nn.

22-24, p. 26 n. 70, p. 33 n. 92,

pp. 35, 48, 52-53 n. 160, p. 61

n. 209, pp. 73, 81, 82 n. 6,

pp. 85, 95-98, 102 and n. 12,

pp. 103, 104 and n. 19, p. 105

n. 22, pp. 128, 173, 174, 320 and

n. 1

Ajaru(m) (PN): p. 382

Akaptaha: p. 177

Akhnaton: p. 15 n. 28, pp. 108-9 and

n. 35, pp. 171, 240; see also

Amenophis IV

akitu: p. 413 n. 60; see also bit akiti

Akltu Chronicle: p. 433 n. 57

Akkad: pp. 18, 50, 289 n. 10, p. 378;

see also Agade

aklu documents: p. 414

Akurduanna: see Ekurduanna

Amarna (letters or period): p. 6 n. 1,

p. 15 and n. 28, pp. 16, 36, 49,

76, 100 and n. 2, p. 101 n. 8,

p. 102 n. 10, p. 105 and n. 23, pp.

108-10, 130 and n. 1, pp. 135, 140,

171, 205, 206 n. 4, pp. 240, 243,

421 and n. 12

Amenophis III: p. 6 n. 1, pp. 15, 108,

135, 172

Amenophis IV (Akhnaton): p. 6 n. 1,

pp. 108-9 and n. 35, p. 171

Amll-Marduk: pp. 305, 312, 392

Ammi-ditana: p. 102 n. 12

Ammi-saduqa (Amme-saduqa): p. 117

Amran-ibn-Ali: pp. 246, 254

Amurria: p. 46 n. 98

Amurru: p. 145

Amurru-eris: pp. 46, 145 n. 30

Anatolia: p. 40; see also Hatti and

Hittite(s)

Ami: pp. 252, 384

Aqar-Quf: p. 206 n. 5, pp. 213, 214, 262,

265, and passim; see also Dur-Kuri-

galzu

Arad-Ea: pp. 232, 249 n. 4

Arad-(Ea/Enlil?): p. 425 n. 7, pp. (426),

427

arad mar sarri dates: p. 413 n. 60,

p. 414 n. 62

arid sarri dates: pp. 380, 387, 388, 389,

390, 412-14

Arautu: pp. 381-82

Arijatu(m): p. 383

Arik-den-ili: p. 31

Arikea (reading uncertain): p. 383

Armu: p. 382

Asarhaddon: see Esarhaddon

Ashurbanipal: p. 8 n. 5, pp. 259, 433 and

n. 57, p. 438

Assur: pp. 47, 48, 153 n. 4, pp. 162,

207, 226, 282, 315

Assur-aha-iddina: see Esarhaddon

Assur-alik-pani: p. 150

Assur-ban(i)-apli: see Ashurbanipal

Assur-bel-nisesu: pp. 28, 31, 103, 104,

169

Assur-dan I: pp. 29, 31, 321

Assur-dan I I I : p. 28 n. 77

Assur-nadin-ahhe I: p. 31

Assur-nadin-aJ}{je I I : p. 31

Assur-nadin-apli: p . 7 n. 4, pp. 31, 32

n. 89

oi.uchicago.edu

INDEX 457

Assur-nadin-sumi: p. 433

Assur-nirari I: p. 31

Assur-nirari II: p. 31

Assur-nirari III: pp. 29, 31, 91

Assur-nirari V: p. 28 n. 77

Assur-rabi I: p. 31

Assur-rabi II: p. 28 n. 77

Assur-ra'im-nisesu: p. 31

Assur-resa-isi II: p. 27 n. 77

Assur-saduni: p. 31

Assur-uballit I: pp. 7, 15, 26 n. 74,

pp. 28, 30 n. 86, p. 31 and n. 87,

pp. 100, 101 n. 6, p. 166 and n. 1,

p. 167 n. 3, pp. 207, 208, 260,

418-23

Assyria(n): p. 8 n. 5, pp. 11, 19, 20

n. 51, p. 21 n. 53, pp. 27 and 28

n. 77, pp. 29-31, 38, 39, 40, 47-

48 and n. 108, pp. 50, 51, 52 and

n. 156, p. 53 n. 160, pp. 76, 82

n. 5, pp. 88, 89, 90, 91, 94 n. 10,

pp. 100, 103, 104, 150-51, 152, 163

166-68, 169, 173, 177, 207, 209,

240, 241, 243, 256, 262, 282, 284,

289 n. 10, pp. 313-17, 321, 326 n.

7, pp. 410, 418-23, 426 n. 19, pp.

430, 432, 434, 435 and n. 62, p.

436 n. 65, p. 438, and passim

Assyrian chronology: pp. 6-7, 28-34

Assyrian Kinglist: p. 8 n. 4, p. 47

n. 108

Assyrian synchronistic kinglist A. 117

(=Assur 14616c): pp. 9-12, 14 n.

24, pp. 39, 50, 85, 86, 87, 89,

95 n. 3, pp. 96, 98, 101 and n. 7,

p. 102 nn. 10 and 13, pp. 103, 122

and n. 3, pp. 127, 128, 129, 148,

173-75, 247, 253, 318, 320, 321,

327-28, 351, 415-16, 426 n. 18,

pp. 429, 432, 437, 445

Atanah-Samas: pp. 311, 323-24

Babautu(m): pp. 381-82

Babilu (gen.: Babill): p. 412

Babylon: pp. 4, 12-13, 19 n. 48, p. 33

n. 92, pp. 37, 38 and nn. 22 and 27,

pp. 40, 41 n. 46, p. 42 n. 51, p. 44

and n. 80, p. 46 n. 100, p. 53 n. 160,

pp. 75, 77 n. 10, pp. 95, 102 and

n. 12, p. 104 and n. 17, p. 110 n.

37, pp. 117, 125, (127), 128, 139,

162, 175, 200, 206 and n. 6, p. 208

and n. 12, pp. 212, 215, 239, 246,

250, 254, 256, 283, 313, 314, 318,

391, 402, 412 n. 58, pp. 414, 435,

436, 438

Babylonia: passim

Babylonian Chronicle: p. 428 n. 26, pp.

432, 433 and n. 57, pp. 435, 436

Badrah: pp. 46, 212; see also Der

Bagdadu: see Hudadu

Baghdad (as findspot of kudurrus): pp.

41, 45, 46 and n. 102, p. 248

Bahrein: p. 5 and n. 6

Batija: p. 392

Bazaja: p. 30

Bazi dynasty: pp. 25, 431-32, 434 n. 61

Bazuzu: p. 282 n. 7

Belet Nippur(i): p. 154

Bel-ibni: p. 435

Bel-iddina: p. 382

Beli-ipus(?): p. 383

Bel-iqisa: p. 382

oi.uchicago.edu

DEX 458 IN

bel plhati: pp. 248, 392, 410 n. 54,

p. 432

Belsunu: p. 391

*Beltu: p. 256

Belu-bani: p. 30

Belu-muballit: p. 87 n. 2

Bel-usatu(m): p. 382

bit akiti: p. 212

Bit-Piri '-Amurru: p. 47 n. 104

Bit-Sin-magir: p. 46 n. 100

Blt-Takil-ana-ilisu: p. 255

Boghazkoy: see Hattusa

Borsippa: pp. 41, 45-46 and n. 92, pp.

208, 212, 247, 252 and n. 15

building inscriptions, typology of:

pp. 63-70

bukasum: p. 96

Burarias: see Burias

Burias: p. 10 n. 10, p. 12 n. 17

Burna-Burarias: see Burna-Burias

Burna-Burias (Burna-Burarias, Burra-

Burias): p. 8 n. 5, p. 10 n. 10,

p. 13 n. 20, p. 14 n. 24, p. 44

n. 76, pp. 52, 69, 81 n. 3, pp. 100-

121, 242, 284

Burna-Burias I (Burna-Burarias): pp. 11-

12, 26, 28, 30, 31 n. 87, p. 35 n

5, pp. 36, 100-105, 318, 445

Burna-Burias II (Burra-Burias): p. 6 n.

lf PP- 15, 16 and n. 38, pp. 22,

23, 26, 31, 36 and n. 9, p. 37 n. 11,

pp. 41, 45 nn. 84-85 and 87, p. 46

n. 99, pp. 48, 49, 69, 70, 73, 74

nn. 300 and 305, p. 81 n. 3, p. 83

n. 9, p. 100 and nn. 1-6, pp. (104),

105-21, 130 n. 1, pp. 139, 140, 141,

143 and n. 27, pp. 144, 149 n. 7,

pp. 167, 171, 205 and n. 2, p. 206

nn. 4-5, pp. 223, 224, 225, 226, 228,

229, 240, 241, 243, 244, 381, 402-3,

404, 405, 418, 419-20, 421 and n.

12, pp. (445), 449 and n. 4, p. 450

Burra-Burias: see Burna-Burias

Canaanites: p. 240

Chaldea: p. 435

Chronicle of Early Kings: pp. 12, 50, 98-

99, 175, 318, 319, 335, 416

Chronicle P: p. 8 n. 5, p. 14 nn. 25-26,

pp. 18-21, 27 n. 76, pp. 28-29, 39,

50, 87 and n. 1, pp. 88, 89 and n. 1,

p. 100 nn. 3 and 6, pp. 125, 126,

146, 151, 152, 166-67, 171, 175, 207,

260-61, 262, 286, 313, 316, 335, 416,

418-23, 430, 434, 437

Daban: p. 47 n. 104

Damiq-ilisu: pp. 96, 102 n. 12

date formulae: pp. 397-414, 448-51, and

passim

days (in date formulae): p. 402 and nn.

19-20

Der: pp. 41, 46, 47 n. 104, pp. 206, 208,

211, (212-13)

determinatives, use of before royal names:

pp. 404-5

Dimahdi-Uras: p. 384

Diniktum: pp. 147, 388, 402

Distanzangabe(n): pp. 8-9 n. 5, p. 33 n.

91

Duranki: p. 47 n. 107; see also Nippur

Durgu: p. 153

Duri-Ulmas: pp. 43, 230-31, 243 n. 48

Dur-Kadasman-Enlil: p. 134 and n. 14

Dur-Kurigalzu: p. vii n. 4, p. viii

n. 6, pp. x, 4, 37, 38, 40, 41

oi.uchicago.edu

INDEX 459

n. 46, pp. 43, 46 and n. 102,

p. 64 n. 235, pp. 67, 70, 76, 77

nn. 8 and 10, p. 83 n. 8, p. 134

n. 14, p. 136 n. 16, pp. 149, 206

and n. 5, pp. 207, 208, 210-11,

213-14, 219-21, 230-31, 245, 283,

310, 323, 402 n. 18, pp. 409, 410-

11 n. 54, p. 412 n. 58, and passim

Dur-Sulgi: p. 207

Dynastic Chronicle: pp. 431-32, 434, 437

Ea: p. 256

Ea-gamil: p. 18 n. 43, pp. 99, 102 n.

12, p. 318

Ea-mukin-zeri: p. 431

Eanna: p. 65 n. 241, pp. 169, 170, 218,

219, 378

Ebabbar: pp. 105, 106, 117, 131, 215,

305

Edimgalkalamma: p. 212

Edubla(l)mah: pp. 216, 217, 218

Egabur: p. 216 and n. 23, p. 224 and

n. 38

Egalkisar(r)a: p. 221

Egalmafc: pp. 445, 446-47

Eganunmah: pp. 216, 217

Egasanantagal: pp. 213, 220

EgaJangal: p. 219

Egipar: pp. 217, 218

Egypt(ian): pp. 6-7 n. 1, pp. 15, 16,

36, 40, 46, 49, 51, 74 n. 299, pp.

108-10, 118, 135, 171 and n. 6,

pp. 172, 212, 240

Egyptian chronology: pp. 6-7 n. 1

Ehilianna: p. 283

Efcursagkalamma: p. 45 n. 84, p. 62 n.

221

Ekisnugal: pp. 217, 222, 223

Ekiur: p. 106 n. 30, .p. 107

Ekur: pp. 90, 127, 132, 253, 325, 326,

379, 385-86; see also Enlil

Ekurduanna (Akurduanna): pp. 429, (436)

Ekurigibar(r)a: pp. 212, 215, 239, 402

Elam(ite): p. 9 n. 5, pp. 19, 20 n. 51,

p. 21 n. 53, p. 29 n. 85, pp. 46,

48, 51 n. 140, p. 53 n. 160, p. 61

n. 208, pp. 76, 87, 94, 123, 125,

126, 207, 223, 258, 283, 318, 321,

431, 433, 438

Elamite dynasty: p. 425 n. -8

ele sarri dates: pp. 380, 388, 411-14

Ellil: see Enlil

Emah: pp. 211-12

Emupada: p. 61 n. 212

"E-mu-ri-a-na-ba-ag": p. 217 and n. 27,

p. 222 and n. 35

Enlil: p. 10 n. 10, pp. 38, 42 n. 61,

p. 47 n. 107, pp. 68, 106, 107, 110

n. 38, pp. 115, 127, 132, 144, 154,

155, 176, 191 and n. 5, pp. 204, 212,

213, 214, 215, 219, 220, 221, 222,

223, 224, 225, 226, 227 and n. 41,

pp. 228, 229, 252, 253, 254, 264,

265, 266, 282 n. 8, pp. 287, 288,

325, 326, 379, 384, 385-86, 413 n. 60

Enlil-amah: pp. 143, 324-35

Enlil-dajan: see mar Enlil-dajan

Enlilija: p. 382

Enlil-kudurri-usur: pp. 29, 31, 89-90

E n l i l - n a d i n - a J } i : p . 10 n. 10 , pp. 17, 18 ,

22 , 27, 29 n. 85 , pp. 31 , 33 n. 9 1 ,

pp. 39, 44 , 94 , 1 2 2 - 2 4 , 404

Enlil-nadin-apli: p. 8 n. 5, p. 102 n. 12

Enlil-nadin-sumi: pp. 17-21, 24, 26, 30

n. 86, pp. 31, 38, 44, 125-26, 146,

oi.uchicago.edu

460 INDEX

151, 313 n. 4, p. 434

Enlil-na'id: p. 282 n. 7

Enlil-nasir I: p. 31

Enlil-nasir II: p. 31

Enlil-nirari: p. 21 n. 52, p. 28 and

n. 81, pp. 31, 50, 208, 240, 241

Enlil-suma-usur: see Enlil-nadin-ahi:
• w

Eriba-Adad I: p. 31

Eriba-Marduk (king): p. 432

Eriba-Marduk (scribe): p. 384

Eribuni: p. 382

Eridu: p. 5 and n. 6, pp. 40, 41 n. 46,

pp. 45, 245, 283

Erisum III: p.%31

Esagdingirene: p. 221

Esagil-lldis: pp. 392-93

Esarhaddon (As?ur-a{ja-iddina) : p. 18

n. 43, pp. 283, 286, 433 and n. 57,

p. 436 n. 65, p. 438

Esarhaddon Chronicle: p. 433 n. 57

Eugal: pp. 38, 213, 214, 219, 220, 266

Eulmas: pp. 242, 305

Eulmas-sakin-sumi: pp. 431-32

Euphrates: p. 61 n. 212

Ezida: pp. 46, 247, 252

Gabur: see Egabur

Gandas: p. viii n. 6, pp. 9, 11 n. 12,

pp. 21, 26, 30, 32 n. 88, pp. 35,

52-53 n. 160, p. 61 n. 209, pp. 73,

82 n. 6, p. 95 and n. 2, pp. 96,

127-28

Girsu: p. 47 n. 107

Greece: pp. 40, 49

Gula: pp. 266, 288, 446-47; see also

dnin-i-si-in-na

Gulkisar: p. 8 n. 5, p. 102 and n. 12,

pp. 104, 429

Habit pp. 426, 427, 433, 438

Habigal: pp. 427, 433, 438

Haft Tepe: pp. 4, 144

Halea: pp. 381-82

Hallusu: p. 433

{Jalman: pp. 47, 249

Hammurapi: p. 8 n. 5, p. 13 n. 19, pp.

98, 117, 439 n. 69

Hammurapi dynasty (First Dynasty of Baby­

lon) : p. 8 n. 5, pp. 13, 424 n. 2,

p. 427 n. 24, pp. 448, 450 n. 6, and

passim

Hana: pp. 35, 173

Qanigalbat: p. 177

Harba-x: pp. 11, 26, 30, 129

{Jarba-Sipak: p . 129

*Harbat: pp. 150-51

Harbe: pp. 150-51

Hasanlu: pp. 48, 134

m/fa-SAR-du: p. 255
w •*•

Hasmar-galsu: p. 72 n. 290, pp. 325-27,

379, 385-86

Hatti: p. 7 n. 1, p. 8 n. 5, pp. 51, 97;

see also Hittite(s)

Hattusa: p. 49

Hattusili III: pp. 6-7 n. 1, pp. 38, 49,

135, 155, 163, 164

hazannuz p. 249 n. 4, p. 392

Hihi (Hehe): pp. 146, 418-19

Hilpi (Hilpu?): p. 45 n. 87, p. 61 n. 212

Hittite(s): pp. 6-7 n. 1, pp. 12-13, 37,

49, 98; see also Hatti

Hittite chronology: pp. 6-7 n. 1

Hudadu: p. 47 n. 104, p. 248

Qunaja: p. 379

Hunnubat-Nana(ja): pp. 253, 255

Hurad-Hamatir: pp. 383-84
w w

oi.uchicago.edu

INDEX 461

huraduz p. 392

Hurbatila: p. 207 and n. 8

gursagkalama (Hursagkalamma) : p. 110

n. 37

Iautu: p. 384

Ibbi-Sin: p. 33 n. 91

IB.TAR-Sin: p. 30

Iddin-Marduk: p. 383

Ill-aha-iddina: pp. 382, 391

Ili-ihadda: p. 91

Ill-iqlsa: p. 384

Ill-ismanni: p. 383

Ill-rabi: pp. 231, 391

Ill-Samas: pp. 383-84

Illil: see Enlil

Inanna: pp. 169, 170, 218, 219, 265,

378

Ingharra: p. 45 n. 84

intercalary months: p. 193 n. 7, pp.

400-401, and passim

Iqis-Adad: p. 150

Iqlsa-Marduk: p. 323

Iqisa-Ninimma: p. 383

Iran: pp. 40, 46, 48-49 and n. 120,

p. 72 n. 290, p. 249, and passim

Isba: see Iskibal

Isin: p. vii n. 4, pp. 4, 33 n. 91, pp.

40, 41 n. 45, pp. 45, 66, 77 n. 10,

pp. 208, 214, 443, 444-45, 446-47

Isin, First Dynasty of: p. 33 n. 91

Isin, Second Dynasty of: pp. 29-30

n. 85, p. 33 and n. 91, p. 44 n. 76,

pp. 50, 77, 122, 124, 252, 321, 427

n. 24, p. 431

Iskibal (Isba): p. 426

Isme-Dagan II: pp. 31, 102 n. 10

Istar: pp. 62, 212

Istaran: pp. 46, 212, 230

Itirrua: p. 87 n. 2

Itti-Marduk-balatu: p. 431

Izkur-Marduk: pp. 35, 171

Izkur-Ninurta: p. 384

Kadasman-Burias: p. 149

Kadasman-Enlil: p. 37 nn. 12-13, pp. 43,

44, 45 n. 85, pp. 47-48, 64 n. 239,

pp. 65, 69, 81 and n. 2, p. 107 and

n. 32, pp. 120, 130-45, 147, 172,

240, 244, 246, 324, 405, 443, 445-

46

KadaSman-Enlil I: p. 6 n. 1, pp. 15, 22,

23 and n. 59, pp. 26, 31, 36, 38,

42, 76, 100 and n. 2, (p. 107 and

n. 32), pp. 108, 130 and nn. 1 and

5, p. 134 n. 15, pp. 135, 136, 139,

140, 141, 142, 143, 144, 165, 205

n. 1, p. 206 n. 4, pp. 387, 402 and

n. 22, p. 403 n. 23, p. 404

Kadasman-Enlil II: pp. 6-7 n. 1, p. 16

and n. 38, pp. 17, 18 n. 39, pp. 22,

23, 26, 30 n. 86, pp. 31, 32 and n.

89, pp. 36, 37 n. 11, pp. 38, 44 n.

75, pp. 46, 49, 74, 76, 107 n. 32,

p. 130 and nn. 2-3 and 5, p. 133 n.

10, p. 134 and n. 15, pp. 135, 136-

39, 141, 142, 143, 153, 162, 163,

164, 190, 203, 206 n. 4, p. 289 n.

8, pp. 387, 403, 404, 449, 451

Kadasman-Harbe: p. 81 and n. 2, pp. 146-

52, 166, 172, 207, 418-22

Kadasman-Harbe I: p. 15 and n. 34, p. 16

n. 35, pp. 26, 31 and n. 87, pp. 35,

136, 144, 146-48, 149, 169 and n. 1,

oi.uchicago.edu

462 INDEX

pp. 205, 209 and n. 14, pp. 240,

388, 402, (421), 422

Kadasman-Harbe II: (p. 14 n. 26), pp.

17, 18, 19 n. 48, p. 20 n. 50, pp.

21, 22, 23 n. 59, pp. 24, 27, 31,

38-39, 41, 87, 146, 148-52, 313

n. 4, pp. 383, 384, 403 n. 24,

p. 404 and n. 28, pp. 431, 434

Kadasman-dKUR.GAL: pp. 144-45

Kadasman-Turgu: pp. 6-7 n. 1, p. 16 and

n. 38, p. 17 n. 39, pp. 21, 22, 23,

26, 28, 31, 37 n. 11, pp. 38, 43,

44, 48, 49, 60, 74, 81 n. 2, pp. 120

130 and n. 3, pp. 134, 137, 141 n.

20, pp. 144, 149, 153-65, 201, 203,

246, 262, 283, 286, 398, 400, 403,

409, 430, (446), 449 n. 4, p. 450

Kagalmah: pp. 68, 218

Kalhu: see Nimrud

Kandalanu: p. 18 n. 43, p. 450 n. 7

Kara-hardas (Kara-HARdas, Kara-kindas):

p. 10 n. 10, pp. 14-15 and n. 26,

p. 23 n. 58, pp. 26, 28, 31, 36,

100, 146, 151, 152, 166-68, 169

n. 2, pp. 208, 403, 419, 420, 422,

(446)

Kara-indas: pp. 11, 13 n. 20, p. 14 n.

24, p. 15 n. 34, pp. 16, 26, 28, 31,

35, 45, 65 and n. 241, pp. 71, 73,

100, 103, 104, 147, 166, 167, 169-

72, 378, 405 n. 33, pp. 418-22

Kara-kindas: see Kara-hardas

Kardunias (Karandunias, Karudunias):

pp. 13, 18, 20 n. 51, pp. 185, 204,

260, 313 and nn. 2-3, pp. 314, 316,

378, 383, 418-19, 420 n. 6, p. 430

Kar-Silanu(?): p. 46 n. 100

kartappu: pp. 38, 45, 265

Kassite dynasty: passim

Kassite dynasty, chronological relation­

ship to Isin II dynasty: pp. 29-30

n. 85

Kassite dynasty, chronology of: pp. 6-34

and passim

Kastilias(u): pp. 35, 81 n. 3, pp. 173-89

Kastiliasu I (Kastiliasi): pp. 9, 11, 21,

26, 30, 85, 95 n. 4, pp. 173-74, 327

Kastiliasu II: pp. 10, 26 n. 69, pp. 86,

174, 328 n. 9, pp. 429, 436

Kastiliasu III (Kastilias): pp. 12, 13

n. 19, p. 14 n. 24, p. 26 n. 71, pp.

50, 95, 98-99, 103, 104, 174-75, 318

Kastiliasu IV: pp. 17, 18, 20 and n. 51,

pp. 21, 22 and n. 56, pp. 23, 26,

(27 n. 77), pp. 28, 30 n. 86, pp. 31,

32, 37 and n. 11, pp. 38, 43, 45, 46,

48, 70, 81 n. 3, pp. 87, 89 and n. 1,

pp. 94, 117, 119, 120, 125, 142, 152,

173, 175-89, 203, (204), 241, 243,

286, 287 and nn. 1-2, pp. 288, 289,

304, 310, 311, 312, 313, 315, 316,

400 n. 11, p. 402 n. 18, pp. 404, 408,

430, 434, 437

Kastilias(u) of gana: pp. 35, 173

Kedor-laomer texts: p. 29 n. 85

Khorsabad: p. 117

Kiautu: pp. 383-84

Kidin-Adad: p. 119 n. 45

Kidin-Hudrudis: pp. 19, 87, 125

Kidin-Hutran: p. 19 n. 45, p. 125 n. 3;

see also Kidin-Hudrudis

Kidin-Marduk: pp. 110, 111

oi.uchicago.edu

INDEX 463

Kidin-Ninurta: p. 384

Kidin-Sumalija: pp. 383-84

Kilamdi-Ubrias: p. 392

Kinglist A: pp. 8-10, 11 n. 13, pp. 14,

16, 17 and n. 39, p. 18 and nn. 42-

43, pp. 19, 21 and n. 53, pp. 23-

25, 28 n. 78, p. 29 n. 85, p. 30

n. 86, pp. 32, 33, 39, 50, 85, 86,

87, 88, 89 and nn. 1-3, p. 95 n. 3

pp. 96, 102-3 nn. 13 and 15, p. 105

n. 22, p. 122 and n. 2, pp. 123,

125, 126, 127, 128, 129, 130 and n.

2, p. 131 and n. 6, pp. 140, 141,

142 nn. 23-24, pp. 146, 148, 149,

150, 153 and n. 1, pp. 164, 166 n.

1, p. 173 and nn. 2-3, pp. 174, 188,

189, 190 and nn. 1-2, pp. 202, 205

n. 2, pp. 206, 207, 247, 251, 253

and nn. 1 and 3, pp. 257, 258, 260,

262 and n. 1, p. 287 and n. 1, pp.

311, 313, 319, 320, 321 and n. 1,

pp. 322, 327, 328 n. 9, pp. 341,

415, 424-39

Kinglist B: p. 426 n. 18, p. 427 n. 23,

pp. 429, 438

Kinglist C: pp. 431, 434

Kiribti-Marduk: p. 392

Kish: pp. 40, 45 and n. 84, pp. 207,

225, 443, 447

kissatu (in sar kissati): p. 405 and n.

32

Ki-is-si-li-mi-tum: p. 398 n. 4

Kudur-Enlil (Kudurri-Enlil): pp. 17,

21, 22 and nn. 55-56, pp. 23-24, 25

n. 68, pp. 26, 31, 37 and n. 11, pp.

38, 43, 44, 45 n. 86, p. 55 n. 170,

p. 74 n. 304, pp. 120, 130 n. 3,

p. 133 n. 10, pp. 140, 141, 142, 163,

190-204, 245, 287 and n. 1, pp. 290,

291, 292, 293, 294, 303, 389, 400

n. 10, p. 401 and n. 18, p. 403 n.

25, pp. 404, 412, 413 and n. 60, pp.

414, 430, 437, 439, 443, 446

KUR.GAL: pp. 144-45

Kurigalzu (Kure-galzu, Kuri-galzu): p. 10

n. 10, p. 14 n. 24, p. 37 nn. 10 and

12-13, p. 42 n. 61, pp. 43, 44 and

n. 76, p. 45 and n. 89, pp. 46, 47,

48, 49, 50, 53 n. 160, pp. 57, 58,

59, 65, 67, 68, 69, 70, 81, 103, 104,

105, 107, 120, 205-46, 254, 325, 405,

418-21, 443, 446-47

Kurigalzu I: pp. 15, 16 n. 35, p. 21 n.

52, pp. 26, 31, 36, 37, 42 and n. 61,

p. 47 n. 107, p. 53 n. 162, pp. 62,

65, 69, 76, 136, 144 n. 29, pp. 146,

147, 151, 152, 169, 205-46 (passim),

402, 418-21

Kurigalzu II (Kurigalzu sehru): pp. 14,

15, 16 and n. 38, p. 17 n. 39, p. 21

and n. 52, pp. 22, 23, 26, 28, 30 n. 86,

pp. 31, 32 n. 89, pp. 36, 37 and n. 11,

pp. 48, 49, 50, 53 n. 162, pp. 60,

63 n. 230, p. 74 and n. 300, pp. 76,

100, 105 n. 22, pp. 107, 116, 117,

119, 120, 130 n. 1, p. 142 and n. 23,

pp. 144, 146, 152, 166, 169, 176, 203,

205-46 (passim), 260, 262, 400 n. 8,

p. 403 n. 23, pp. 404, 418-22, 430,

436 n. 63, p. 449 n. 4

Kuyunjik: p. 47 and n. Ill, pp. 48, 52

Lagash: pp. 4, 40-41 n. 44, p. 42 n. 58

Larsa: p. vii n. 4, pp. 4, 38, 40* 41

nn. 45-46, pp. 45, 66, 68, 77 n. 10,

oi.uchicago.edu

464 INDEX

pp. 105-6 and nn. 24-27, pp. 117,

131, 140, 191, 262, 265, 283

Larsa dynasty: p. 33 n. 91

Libaja: p. 30

Lullaja: p. 30

lunar calendar (Assyrian): p. 32 n. 89

Luristan (bronzes): pp. 37, 39, 48, 51

n. 140, pp. 73, 90-91, 107, 155,

185, 227, 228, 231

MAH: p. 256

Malab-Harbe: pp. 325, 326, 379

Malgiu(m): p. 47

Mangissi: p. 47 n. 107

mar Adad-sar(rl) : pp. 328, 386

Marattas (Maruttas, Muruttas): p. 10

n. 10

Marduk (including Marduk statue; "Mar-

duk prophecy"): pp. 8-9 n. 5, pp.

12-13, 29 n. 85, p. 33 n. 92, p.

53 n. 160, pp. 95, 97, 98, 104 and

n. 19, pp. 123, 226, 247, 252, 313,

314, 316, 385, 436 and n. 65

Marduk-apla-iddina: p. 10 n. 10, pp. 50,

255, 433

Marduk-apla-iddina I: pp. 17, 21, 23,

27, 31, 39 and n. 32, pp. 43, 44

and n. 76, pp. 45-46, 48, 53 n. 160,

pp. 63, 93, 94, 123, 242, 243, 247-

52, 253, 255, 257, 265, 380, 410

and n. 54, p. 411 and n. 55, pp.

433, 436, 437

Marduk-apla-iddina II: pp. 251-52 and

nn. 11-12, pp. 426, 433, 435, 438

Marduk-bani: pp. 382, 383

Marduk-kabit-ahhesu: p. 29 n. 85, p. 33
W W

n. 91, p. 431

Marduk-nadin-ahi (or Marduk-suma-usur):
w •

p. 382
w

Marduk-suma-ibni(?): p. 389

Marduk-zakir-sumi: p. 248

Marduk-zakir-sumi II: p. 425 n. 7, pp.

426, 437

mar Enlil-daj5n: p. 388

mar Manni-Marduk: p. 380

mar rldutu: pp. 252, 433

Maruttas: see Marattas

Masi-ili: p. 382

Me-lam-e: see Melamkurkur(r)a

Melamkurkur(r)a: pp. 426, 429, (436),

439

Meli-Hala: p. 255

Meli-Harbe: pp. 150-51

Meli-Sihu: see Meli-Sipak

Meli-Sipak: p. 10 and n. 10, p. 12 n. 16,

p. 14 n. 24, pp. 17, 19, 21, 23, 27,

31, 39 and n. 32, pp. 42, 44 and n.

76, pp. 45f 48, 49, 65, 71, 88, 89

and n. 3, pp. 93, 94, 103, 104, 105,

123, 241, 242, 243, 247, 253-59,

381(?), 404 and n. 28, pp. 410, 411

n. 55, pp. 443, 447, 449

Meluhha: p. 314
W W

Merkes: p. 38 n. 22, p. 44 and n. 80,

pp. 125, 139, 162, 200, 239, 250, 256

Merodach-Baladan: see Marduk-apla-iddina

Meskene: pp. 4, 49

Mili-Sipak: p. 259; see also Meli-Sipak

Mi-sir: p. 256

month names (in the Kassite period):

pp. 397-401 and passim

Muballitat-§Irua: p. 100 and n. 6, pp.

146, 166 n. 1, pp. 167-68 and n. 3,

oi.uchicago.edu

INDEX 465

pp. 418-22

mu'irru: p. 255

Mukln-zeri: pp. 432, 435

Munnabittu: p. 410 n. 54

Mursili I: pp. 12-13, 95, 98, 102

Muruttas: p. 10 n. 10

Mutakkil-Nusku: p. 8 n. 4

Nabonassar: p. 428 n. 26

Nabonidus: p. 8 n. 5, p. 18 n. 42, pp.

40, 45 and nn. 87 and 89, pp. 52,

68 n. 272, pp. 117, 119, 201, 202,

212, 217, 218, 242, 244, 287 n. 1,

p. 289 n. 11, pp. 305, 310, 311,

430 n. 33

Nabu: p. 252

Nabu-kudurrl-usur: see Nebuchadnezzar

Nabu-mukln-zeri: p. 432

Nabu-nadin-zeri: pp. 432, 437

Nabu-na*id: see Nabonidus

Nabu-sarrah: p. 46

Nabu-suma-ukln II: p. 432

Nadinu: p. 392

nagiru: p. 392

Nahiranu: p. 412

Namri: p. 282 n. 8

Nanna: pp. 216, 217, 218, 222, 244, 446

Naphururia (Naphu'ruria): pp. 108-9

Nazi-Bugas: p. 14 and n. 26, p. 16 n.

38, p. 23 n. 58, pp. 26, 28 and n.

78, pp. 31, 36, 100, 103 n. 15,

p. 130 n. 1, p. 146 and n. 1, pp.

151, 166 and n. 1, pp. 208, 260-61,

419-20

Nazi-Marduk: pp. 381-82

Nazi-Maruttas (Nazi-Muruttas): p. 16

and n. 38, pp. 21, 22, 23, 26, 28,

31f 37 and nn. 11 and 13, p. 39 n.

34, p. 41 n. 46, p. 42 nn. 55 and

61, pp. 43, 44, 45 and nn. 85-87,

p. 47 n. Ill, pp. 49, 52, 58, 60

and n. 205, p. 63 n. 230, pp. 70,

72 n. 289, pp. 74, 116, 117, 118,

119, 120, 143 n. 25, pp. 144, 147,

153, 155, 203, 205 and n. 2, pp.

240, 241, 242, 243 and n. 51, pp.

244, 249, 257, 262-86, 382, 385, 400

n. 8, p. 403 n. 23, pp. 404, 409,

412, 413, 430, 448, 449 and n. 4,

p. 451 n. 9

Nebuchadnezzar: p. 50

Nebuchadnezzar I: p. 8 n. 5, p. 29 n. 85,

p. 33 n. 91, pp. 122, 123, 321

Nebuchadnezzar II: p. 277

Nergal-usezib: p. 425 n. 6, pp. 428, 433,

450 n. 7

New Babylonian Chronicle: p. 432

Nibhurriria: p. 108

Nibmuaria (Nimuwaria, [Nibm\u*waria) :

p . 135

Nimrud (ancient Kalfcu): p. 48 and n. 119,

p. 288 and n. 5

Nimuwaria: see Nibmuaria

Nin-e: p. 220

dnin-en-lil: pp. 223, 227

dnin(?) en-lilkl: p. 220

Nineveh: pp. 48, 134

NIN.EZENxLA: pp. 216, 224

Ningal: pp. 218, 224

Ninhursanga: pp. 211-12

Ninimma-zera-subsi: pp. 383-84

nm-i-si-in-na (nm-9n-si-na): pp.

445, 447; cf. also Gula

oi.uchicago.edu

466 INDEX

Ninlil: p. 106 and n. 30, pp. 115, 221,

223, 225, 228, 229, 384, 392(7),

413 n. 60

Ninmah: p. 214

Ninurta: pp. 120, 134, 154, 176, 221,

226, 227, 228, 264, 289

Ninurta-apil-Ekur: p. 7 n. 4, pp. 29,

30 nn. 85-86, pp. 31, 32 n. 89,

p. 47 n. 108, p. 90

Ninurta-bani: p. 384

Ninurta-kudurrl-usur I: p. 432

Ninurta(?)-nadin-ahhe: p. 110 n. 38

Ninurta-resusu: pp. 266, 392

Ninurta-tukulti-Assur: p. 8 n. 4

Nippur: p. vii n. 4, pp. ix, x, 4 and n.

2, p. 19 and n. 48, pp. 36, 37 and

n. 11, pp. 38, 40 and n. 44, p. 41

and n. 46, p. 42 and nn. 52 and

59-61, p. 44 and n. 78, p. 45 n.

84, p. 47 and n. 107, p. 52 n. 151,

p. 55 n. 176, pp. 60, 64, 65 and

n. 244, pp. 70, 72 n. 290, p. 76

and n. 4, p. 77 n. 10, pp. 90, 92

n. 6, pp. 94, 106, 107, 108, 110

and nn. 37-38, pp. 116, 120, 130,

131, 132, 133, 139, 140, 142, 143

and n. 25, pp. 144, 147, 153, 154,

155, 164, 176, 187 n. 13, pp. 188,

190, 191 and n. 5, pp. 204, 206

nn. 5-6, pp. 207, 208 and n. 12,

p. 209 and n. 13, pp. 212, 214-15,

221, 222, 223, 224, 225, 226, 227,

228, 229, 253-54, 263, 265, 282 and

n. 7, pp. 283, 287, 288 and n. 5,

p. 289 n. 9, pp. 305, 310, 312, 313,

315, 326 and n. 7, pp. 328, 382,

392, 397, 411, 412 n. 58, p. 413 n.

60, pp. 414, 430 and n. 33, pp. 438,

445, and passim

nisakku: pp. 38, 42 n. 61, p. 47 n. 107,

p. 110 n. 38, pp. 230, 266

Nur-Bel(?): p. 136

Nur-DN: p. 230

Nur-ili: p. 31

Nur-Palil(?): p. 383

Nusku: pp. 153, 154, 176, 191, 226, 264,

287

Nusku-aha-iddina: p. 384

Nusku-ea: pp. 382, 383

Nusku-mutab/pli: p. 383

Nusku-sar(ri): p. 382

Nusku-semi (-semi?): p. 382

Nuzi: p. 151

Padan: p. 177

Parthian: pp. 121, 215, 254, 264

Peiser archive: pp. 38, 41, 46, 145 n. 30,

pp. 310, 344, 403, and passim

Pesgaldaramas: p. 429

Pi-Adad (reading?): p. 382

pingu (pinku): p. 55 nn. 176 and 178

possession inscriptions, typology of:

pp. 53-55

Ptolemaic Canon: p. 427 n. 25, p. 432

and n. 49, p. 433 and n. 56, pp.

435, 436, 438

Pulu: p. 426

Puzur-Assur III: pp. 11, 28, 31 and n.

87, p. 101 and n. 8, p. 102 and n. 10,

pp. 103, 104

Qlstija: p. 383

Qunnunu: p. 382

Raba-sa-Ninimma: pp. 383-84

oi.uchicago.edu

INDEX 467

Raba-sa-Ninurta: p. 384

Radanu: p. 47 n. 104

Ramesses II: p. 7 n. 1

*Ramman: p. 256; see Adad

*Ramman-sum-usur: p. 256; see Adad-

suma-usur

Ras Shamra: p. 55 n. 176

Rim-Sin I: p. 99

Rim-Sin II: p. 32 n. 88

Rimut-Baba: p. 410 n. 54

Sagarakti-Surias: p. 8 n. 5, p. 10 n.

10, pp. 17, 18, 21, 22 and nn. 55-

56, pp. 23-24, 26, 31, 37 n. 11,

p. 38 and n. 26, pp. 44, 45 n. 87,

pp. 47, 48, 49, 55, 68 n. 272, p.

92 n. 6, p. 107 and n. 32, p. 119

n. 43, pp. 120, 140, 163, 173, 175,

176 n. 6, pp. 178, 179, 184, 188,

189, 190 and n. 1, pp. 200, 201,

202, 203, 204, 241, 287-312, 315,

323, 324, 390, 392-93, 400 n. 10,

p. 403 n. 25, p. 404 and n. 28,

pp. 408, 437, 448

sakin temii p. 117

sakkanakku: p. 92 n. 6, pp. 2 30-31

Sala: p. 256

Samas: p. 54 n. 166, pp. 105, 106, 117,

119, 131, 215, 227

Samas-bel-ill: p. 411 n. 54

Samas-etir: p. 87 n. 2

Samas-llssu: p. 382

Samas-nadin-sumi: p. 410 n. 54

Samas-rlmanni: p. 231

Samas-suma-ukin: p. 18 n. 43, p. 433

and n. 57, p. 438

^Samas-ub-l [a-]: p. 389

Samsi-Adad II: p. 31

Samsi-Adad III: p. 31

Samsi-Adad V: p. 75 n. 2

Samsu-ditana: p. 13 n. 19, pp. 99, 102,

104

Samsu-iluna: p. 13 n. 19, p. 32 n. 88,

pp. 99, 128

sandabakku: p. 45 n. 84, pp. 305, 312,

392

sa resi: pp. 48, 49, 51 n. 144, pp. 54,

110, 111, 231

sa reS Sarri: p. 249 n. 4; see also

sa resi (for sa res RN)

Sargon of Akkad: p. 50

sar kissati: p. 405 and n. 32

Sarma-Adad I: p. 30

Sarma-Adad II: p. 30

Sarpanitum (Zarpanitum): p. 53 n. 160,

p. 97

Sarpol-e Zohab: pp. 46, 48, 249

Sasa (= Susa?): p. 223

satammu: pp. 38, 232, 266

Sealand: pp. 12-13, 35 and n. 5, pp. 47,

98, 175 and n. 4, pp. 318, 319, 380,

433, 438; cf. p. 406 n. 43

Sealand, First Dynasty of: p. 8 n. 5,

p. 25 n. 68, p. 102 and n. 12, p. 103

and nn. 13-14, pp. 104, 427 n. 24,

pp. 429, 437, 438, 439 and n. 71

Sealand, Second Dynasty of: pp. 25, 431

Seleucid (dynasty, era): p. 27 n. 77,

p. 397

Seleucus I: p. 27 n. 77

Seleucus III: p. 27 n. 77

Senkereh: p. 106 n. 25

Sennacherib: pp. 8-9 n. 5, pp. 289,

oi.uchicago.edu

468 INDEX

315, 432, 433, 436 and n. 65, p.

438

Shalmaneser I: p. 31

Shalmaneser V: pp. vii, 426

Shamshi-Adad: see Samsl-Adad

Sibitti: pp. 325, 326

Sibu: p. 382

Sijautu(m): pp. 382, 383

Silfcak-Insusinak: p. 19 n. 45

Simbar-Sipak: p. 431

Sin-ahhi-erlba: see Sennacherib
W W

Sin-bel-ill: p. 379

Sin-epiranni: pp. 383-84

Sin-erlba: p. 143

Sin-le'i: p. 379

Sin-lultarreh: p. 87 n. 2
w *

Sin-nadin-apli: p. 143

Sin-5emi (-semi?): p. 382

Sipak (reading of name): pp. 258-59

Sippar: pp. 40, 41 n. 46, p. 45 and

n. 87, pp. 117, 207, 208, 215,

266, 283, 305, 314

Sittannu (gen. Sittanni): pp. 381-82

Sugagu: p. 207 and n. 9, p. 208

sukkallu: p. 255

Sulgi: p. 223

"Sulgi Prophecy": pp. 88, 98, 125, 185-

86, 316

Sulmanu-asared: see Shalmaneser

Sultantepe: p. 48 and n. 119

Sumer: p. 378

Sumerian Kinglist: p. 427 n. 23

Summalaf]: p. 383

Su-Ninua: p. 30

Suqamuna: pp. 171, 384

Surkh Dum: pp. 48, 107, 227, 228, 231

Susa: pp. 46, 48, (61 n. 208), pp. 91,

116, 145, 176, 177, 207, 210, 223,

230, 248, 255, 256, 258, 265, 287

Sussi: pp. 429, 437

Sutian(s): pp. 146, 169, 418, 419, 421

Sutruk-Nahjhunte: p. 258

Suzigas: pp. 100, 166, 260, 261, 418-20

Suzubu: p. 390

synchronisms, Babylonian-Assyrian: pp. 28-

29 and n. 85, and passim

Synchronistic History: pp. 14, 18, 28-29,

32 n. 89, pp. 39, 50, 89, 100 nn. 3

and 6, p. 101 and n. 8, p. 102 n. 10,

pp. 117, 166 and n. 1, pp. 167, 168

n. 4, p. 169 and n. 2, pp. 171, 176,

188, 205 n. 2, pp. 208, 244, 259,

260-61, 262, 286, 314, 321, 417, 418-

23

Syria: pp. 40, 49

Tarn (Tarn): pp. 427, 433

Tanah-Samas: see Atanah-Samas
w w

Taribu: p. 413

Tassigurumas: see Urzigurumas

Tazzigurumas: see Urzigurumas

telltu: pp. 303, 406 n. 39

Tell el-Abyad: pp. 43, 78 n. 16, pp. 262,

410 n. 54

Tepti-ajjar: p. 145

mTe(?)-ri-ma-an-ni: p. 232

Thebes (Greece): pp. 49, 111

Thutmosis IV: p. 172

Tiglath-pileser I: p. 32 n. 89, pp. 187,

282, 316, 317

Tiglath-pileser II: pp. 7, 33 n. 90

Tiglath-pileser III: p. 426

Tigris: pp. 45, 248

Tilmun: p. 314

Tiptakzi: p. 327

oi.uchicago.edu

INDEX 469

transcription, system of: p. 7 n. 3,

p. 10 n. 10

Tukulti-tEnlil]: p. 141 n. 22

Tukulti-Ninurta I: p. 8 n. 5, pp. 18-

20, 27 n. 76, p. 28 and n. 79, p.

29 and n. 83, pp. 31, 33 n. 89,

p. 38 and n. 26, pp. 52, 87 n. 1,

pp. 88, 89, 125, 173, 175, 176 n. 5,

pp. 185, 186 and n. 10, pp. 289,

313-17, 386, 430, 438

Tukulti-Ninurta II: p. 27 n. 77

Tukulti-Ninurta Epic: pp. 28, 185, 186,

241, 244, 283, 286, 315, 316, 347

Tuplias: p. 189

Turgu: p. 153

Tutankhamon: p. 6 n. 1, pp. 108, 240

Tutu: p. 252

U .9.KAM-b§let: pp. 383-84

Uballissu-Marduk: pp. 136, 232

Ula-Burarias: p. 10 n. 10, pp. 12, 35

and n. 5, pp. 44, 101, 318-19; see

Ulam-Burias

Ulaginf]: p. 392

Ulam-Burias (Ulam-Buras, Ula-Burarias):

pp. 12-13 and nn. 19-20, p. 26 n.

71, pp. 73, 99, 101, 102 nn. 10 and

12, p. 103 and n. 14, p. 104 n. 20,

p. 175 and n. 4, pp. 318-19; see

also Ula-Burarias

Ululaju: p. 426

Ur: p. 19 n. 48, pp. 37, 38, 39, 40, 41

n. 46, pp. 43-44 and n. 76, p. 54

n. 164, p. 64 n. 235, p. 65 n. 245,

pp. 66, 67, 68, 70, 73, 76, 77 n.

10, p. 130 n. 3, p. 206 n. 5, pp.

207, 208, 209 and n. 13, pp. 210,

216-18, 224, 283, 289, 310, 404, 431

Ur, Third Dynasty of: p. 75

Uruk: pp. 38, 40, 41 n. 46, pp. 45, 72

n. 290, p. 77 n. 10, pp. 169-72, 207,

208, 218-19, 265, 283, 378

Urzigurumas (URzigurumas, Ursigurumas;

Tazzigurumas, Ta§5iguruma§): p. 10

and n. 10, pp. 11, 13 and n. 22, pp.

26, 30, 85, 86, 95 and n. 4, p. 320

Usat-Gula: p. 324

Ussi: pp. 327-28
mL7-zi-i?u: p. 413

Uzi-Sugab: p. Ill

votive texts, typology of: pp. 56-63

year dates, double-numbered: pp. 410-11

year names: pp. 402-3 and passim

years (in date formulae): pp. 402-3 and

passim

Zababa: pp. 44, 225 and n. 40, pp. 289,

447

Zababa-5uma-iddina: p. 10 n. 10, pp. 17,

18, 22, 27, 29, 31, 39, 81, 123, 247,

259, 321-22

Zagros: p. 48

Zarpanltum: see Sarpanltum

Zirbe(?): p. 382

oi.uchicago.edu

oi.uchicago.edu

PLATES

oi.uchicago.edu

oi.uchicago.edu

PLATE 1

obv.

r e v .

10

m^tmmgt

15

% "////,(,/„/'

A 3519

No. 1

oi.uchicago.edu

PLATE 2

A 7570

No. 2

oi.uchicago.edu

PLATE 3

obv.

rev.

pffifiw^^

5'

.fT

BM 381+UO

No. 3

obv.

edge &X«&*#ft
rev . *##4fr.

1 0

r e s t un inscr ibed

BM 81205

No. 4

rev. i ' 11' fl^j*&_$|

CBS 3U1»3, collation

rev. 17'

No. 5
CBS 7151, part

No. 6

oi.uchicago.edu

PLATE 4

obv.

«WlWnOT!F't'*c

rev . 10

15

CBS 7208

No. 7

obv.

10

15 ̂ 71#»-*£#3<f I

rev .

fc^f—^TiJPI
T1J x - ^ e rasure

CBS 72Ul

No. 8

oi.uchicago.edu

PLATE 5

obv.

10

15

r e v .

VpXj0Sgif

fsW&W

m&v

33 ~

obv.

edge 2
"''̂ '̂ ^W

WAl
K. 11536

No. 10

edge 35 j ^ W J^^fflT ^ ^ ~

CBS 12917

No. 9

oi.uchicago.edu

PLATE 6

'"&Vk/

..* fi

mn:%

-A i
B§

- , « & * , AX

' • • • - - *

-•I?

WSK

MMA. Ul . l60 . l8T

N o . 1 1

oi.uchicago.edu

PLATE 7

rev. 6 ^ < f f ^

Ni. 21, part

No. 12

rev. 5 *S*K?*

Ni. 65, part

No. 13

rev. 6

%

rev. 11, ̂ 4f^f$Fr«ffl3^

&WS^^ik
Ni. U3T, part

No. 15

Ni. U35, pa r t

No. 14

^ ^ ^ ^ ^ ^ ^ ^ '

Ni. 805, pa r t

No. 16

rev. 6 KW^M4^*^

Ni. 86 l , p a r t

No. 17

oi.uchicago.edu

PLATE 8

tfl^lffiW^MHir
Ni. 3199, p a r t

No- 18

obv. 1

Ni. 625^, part

No. 19

^

rev. 5' %4u. I

» f p - ^

UM 29-13-578

No. 20

oi.uchicago.edu

PLATE 9

obv.

1 0 '

rev .

obv.

edge

rev .

If* "^

^
^

^

UM 29-13-9 3Vb

No. 22

UM 29-13-661

No. 21

oi.uchicago.edu

PLATE 10

obv.

10

rev .

t

5'

^ W ^ * ^ ^ 0 ^ ^ ^ *

UM 29-15-139

No. 23

oi.uchicago.edu

PLATE 11

obv.

10

H I W K M ^
^ / »

rev.

15
sr«

20

edge

2k

l e f t edge

UM 29-16-3^0

No. 24

oi.uchicago.edu

