

EBLAITE BIBLIOGRAPHY IV

Francesca Baffi Guardata - Massimo Baldacci - Francesco Pomponio

This new *Eblaite Bibliography*, gathering the books, articles, notes and reviews published in the field of Eblaitology until March 1997, joins in the previous instalments of the series:

*M. Baldacci - F. Pomponio, *Bibliografia eblaica*, in L. Cagni ed., *Ebla 1975-1985. Dieci anni di studi linguistici e filologici*, Napoli 1987, 429-456;

*F. Baffi Guardata - M. Baldacci - F. Pomponio, *Bibliografia Eblaica II*: SEL, 6 (1989), 145-158;

*F. Baffi Guardata - M. Baldacci - F. Pomponio, *Eblaite Bibliography III*: SEL, 10 (1993), 93-110.

All items have been collected as one IBM 3,5 disk enclosed to the present issue of SEL. All have been unified following to their typological categories and sub-categories. The items have been firstly listed according to the alphabetic order of the authors' names and, then, by the publication year. The same standard was adopted for the last three instalments of the *Eblaite Bibliography*. Both the lists of bibliographical abbreviations and the indices of authors have been equally unified. In the list of bibliographical abbreviations herewith presented, only those abbreviations lacking in the previous instalments will be found.

BIBLIOGRAPHICAL ABBREVIATIONS

AOS	= American Oriental Series, New Haven 1923--.
BAEO	= Boletín de la Asociación Española de Orientalistas, Madrid.
BMOP	= British Museum Occasional Papers, London.
EVO	= Egitto e Vicino Oriente, Pisa.
Maarav	= Journal for the Study of the Northwest Semitic Languages and Literatures, Rolling Hill Estates.
MHE	= Mesopotamian History and Environment, Ghent.
OEANE	= E.M. Meyers ed., <i>The Oxford Encyclopedia of Archaeology in the Near East</i> , Volumes 1-5, New York-Oxford 1997.
PEQ	= Palestine Exploration Quarterly, London.

A. GENERAL WORKS

- 130) A. Archi, *The Relevance of Ebla's Discovery, IIIrd Millennium B.C., for the Cultures of Western Syria and Palestine*, in Sh. Shaath ed., *Studies in the History and Archaeology of Palestine. Volume II*, Aleppo 1987, 59-63.
- 131) Id., *Fifteen Years of Studies in Ebla: A Summary*: OLZ, 88 (1993), 461-471.

- 132) Id., *Ebla Texts*, OEANE 2, 184-186.
- 133) R.D. Biggs, rev. to *Eblaitica* 2 and 3: JNES, 53 (1994), 306-307.
- 134) H. Crawford, rev. to G. Pettinato, *Ebla. A New Look at History*: PEQ 1995, 80-81.
- 135) D.O. Edzard, *Ebla ou la grande surprise de l'histoire du Proche-Orient Ancien: Akkadica*, 88 (1994), 18-29.
- 136) Id., rev. to *Eblaitica* 2: ZA, 84 (1994), 282.
- 137) M.-H. Gates, rev. to P. Matthiae, *I tesori di Ebla*: JAOS, 108 (1988), 518-519.
- 138) M.J. Geller, rev. to *Eblaitica* 3: JSS, 40 (1995), 319-321.
- 139) W.G. Lambert, rev. to *Eblaitica* 2: BL 1993, 120.
- 140) W.G. Lambert, rev. to *Eblaitica* 2: BSOAS, 55 (1992), 542-543.
- 141) W.G. Lambert, rev. to *Eblaitica* 3: BL 1994, 122.
- 142) W.G. Lambert, rev. to *Eblaitica* 3: BSOAS, 58 (1995), 348-350.
- 143) P. Matthiae, *I grandi scavi dell'epoca eroica e la rinascita delle culture protosiriana e paleosiriana*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 23-31.
- 144) Id., *Ebla. La città rivelata*, Milano 1995.
- 145) Id., *Ebla*, OEANE, 2, 180-183.
- 146) P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995.
- 147) A.R. Millard, *Ebla and the Bible. What's Left (If Anything ?): Bible Review*, 8 (1992), 18-31.
- 148) D. Pardee, rev. to *Eblaitica* 3: BASOR, 298, (1995), 83-84.
- 149) C.L. Picotti, *Ebla: ricostruzione di una civiltà*, Torino 1995.
- 150) W.G.E. Watson, rev. to G. Pettinato, *Ebla. Nuovi orizzonti della storia*: BL 1988, 126.

B. TEXTS' EDITION

I. Administrative Texts.

- 45) A. Archi, *Un autre document de Tiša-Lim, reine d'Imâr*: MARI, 7 (1993), 341-342.
- 46) Id., *Five Tablets from the Southern Wing of Palace G, Ebla*, SMS, 5 (1993).
- 47) Id., *Bulle e cretule iscritte da Ebla*: VO, 10 (1996), 29-35.
- 48) Id., *Les femmes de Irkab-Damu*, in J.-M. Durand ed., *Amurru 1, Mari, Ébla et les Hourrites. Dix ans de travail. Première Partie. Actes du colloque international (Paris, mai 1993)*, Paris 1996, 101-124.

- 49) M.G. Biga, rev. to A. Archi, SMS 5: JAOS, 115 (1995), 297-298.
- 50) F. D'Agostino, *Testi amministrativi di Ebla. Archivio L.2769*: MEE 7, Roma 1996.
- 51) B.R. Foster, rev. to ARET 7: Or, 58 (1989), 546-547.
- 52) G.J. Selz, rev. to A. Archi, ARET 7: BiOr, 53 (1996), 474-479.
- 53) H. Waetzoldt, rev. to A. Archi, ARET 1: BiOr, 45 (1988), 613-619.

II. Lexical and Literary Texts.

- 20) A. Archi, *Transmission of the Mesopotamian Lexical and Literary Texts*, in P. Fronzaroli ed., *Literature and Literary Language at Ebla*, QuSem 8, Firenze 1992, 1-39.
- 21) B. Kienast, rev. to D.O. Edzard, ARET 5: BiOr, 45 (1988), 605-613.
- 22) M. Krebernik, *Neue Beschwörungen aus Ebla*: VO, 10 (1996), 7-28.

III. Treaties, Letters, Decrees, and Rituals.

- 10) A. Archi, *Un autre document de Tiša-Lim, reine d'Imar*: MARI, 7 (1993), 341-342.
- 11) P. Fronzaroli, con la collaborazione di A. Catagnoli, *Testi rituali della regalità (Archivio L.2769)*, ARET 11, Roma 1993.
- 12) G. Pettinato, *Il rituale per la successione al trono ad Ebla*. Con Appendici di F. D'Agostino e P. Pisi, StSem NS 9, Roma 1992.

VI. Catalogue of the Texts.

- 10) D.O. Edzard, rev. to G. Conti, *Index of Eblaic Texts*: ZA, 84 (1994), 160.
- 11) W.G. Lambert, rev. to G. Conti, *Index of Eblaic Texts*, BL 1994, 23.
- 12) F. Pomponio, rev. to G. Conti, *Index of Eblaic Texts*: WO, 26 (1995), 191-193.

C. TYPOLOGY AND TEXTUAL ELABORATIONS

- 50) A. Archi, *Integrazioni a testi eblaiti*: Or, 58 (1989), 124-127.
- 51) Id., *Les comptes rendus annuels de métaux (CAM)*, in J.-M. Durand ed., *Amurru 1, Mari, Ébla et les Hourrites. Dix ans de travail. Première Partie. Actes du colloque international (Paris, mai 1993)*, Paris 1996, 73-99.
- 52) M. Bonechi, *ARET I 2 + ARET IV 23*: VO, 10 (1996), 83-84.
- 53) G. Cunningham, *'Deliver me from Evil'. Mesopotamian Incantations 2500-1500 B.C.*, Studia Pohl Series Maior 17, Roma 1997.
- 54) B.R. Foster, rev. to G. Conti, *Il sillabario della quarta fonte della lista lessicale bilingue eblaitica*: BO, 52 (1995), 713-716.

- 55) P. Fronzaroli, *Textes de chancellerie et textes littéraires à Ebla*, in F. Ismail ed., *Proceedings of the International Symposium on Syria and the Ancient Near East 3000-300 B.C. University of Aleppo 17-20 October 1992 in Association with the University "La Sapienza" of Rome*, Aleppo 1995, 19-28.
- 56) Id., *Impieghi della scrittura a Ebla*, in *Studi linguistici per i 50 anni del circolo linguistico fiorentino*, Firenze 1995, 81-94.
- 57) M. Krebernik, *Zur Interpretation von ARET 5, 24-26*, in B. Pongratz-Leisten - H. Kühne - P. Xella edd., Ana šadī Labnāni lü allik. *Festschrift für Wolfgang Röllig*, Neukirchen-Vluyn 1997, 185-192.
- 58) W.G. Lambert, *The Language of ARET V 6 and 7*, in P. Fronzaroli ed., *Literature and Literary Language at Ebla*, QuSem 8, Firenze 1992, 41-62.
- 59) G. Pettinato, *Testi amministrativi di Ebla*. Archivio L.2752, MEE 5, Roma 1996.
- 60) F. Pomponio, *Ebrium e il matrimonio dell'en di Ebla*: AfO, 40-41 (1993-94), 39-45.
- 61) L. Viganò, *The Tablets of ARET 8*, in L. Viganò, *On Ebla. An Accounting of Third Millennium Syria*, Aula Orientalis Supplementa 12, Barcelona 1996, 127-172.

D. PALEOGRAPHY AND ORTOGRAPHY

- 45) F. D'Agostino, *On the Reading /gub/ of the Sign /DU/ in Ebla*: NABU 1993/75.
- 46) Id., *A proposito di 'pseudo-logogrammi' nella grafia eblaita*: NABU 1996/58.
- 47) P. Fronzaroli, *Niveaux de langue dans les graphies éblaïtes*, in A.S. Kaye ed., *Semitic Studies in Honor of Wolf Leslau*, I, Wiesbaden 1991, 462-476.
- 48) P. Mander, *Designs on the Fara, Abu Salabikh and Ebla Tablets*: AION, 55 (1995), 18-29.
- 49) F. Pomponio, *'Contadini-messaggeri', gli ugula-engar e un problema di ortografia nei testi amministrativi di Ebla*: NABU 1996/84.
- 50) Id., *The Transfer of Decorative Objects and the Reading of the Sign DU in the Ebla Documentation*: JNES, 56 (1977), 1-11.
- 51) P. Steinkeller, *More on Ha-LAM = Ha-lab_X*: NABU 1993/10.

E. LINGUISTICS

III. Morphology and Syntax.

- 36) P. Fronzaroli, *Notes sur la syntaxe éblaïte*, in J.-M. Durand ed., *Amurru 1, Mari, Ébla et les Hourites. Dix ans de travail. Première Partie. Actes du colloque international (Paris, mai 1993)*, Paris 1996, 125-134.
- 37) C.H. Gordon, *Eblaite*, in A.S. Kaye ed., *Semitic Studies in Honor of Wolf Leslau*, I, Wiesbaden 1991, 550-557.

- 38) Id., *Vocalized Consonants: The Key to um-ma/en-ma/he^u-um*, in M.E. Cohen - D.C. Snell - D.B. Weisberg edd., *The Tablet and the Scroll. Near Eastern Studies in Honor of William W. Hallo*, Bethesda 1993, 109-110.
- 39) L. Viganò, *The Preposition al₆*, in L. Viganò, *On Ebla. An Accounting of Third Millennium Syria*, Aula Orientalis Supplementa 12, Barcelona 1996, 93-112.

IV. Lexicography.

- 61) M. Baldacci, *Some Eblaite Bird Names and Biblical Hebrew*: WO, 25 (1994), 57-65.
- 62) F. D'Agostino, 'zú-aka' = 'gancio' nella documentazione di Ebla: NABU 1995/14.
- 63) Id., *Sul significato di 'túg-MU' ad Ebla*: NABU 1996/56.
- 64) Id., *Suppellettili domestiche ad Ebla*: NABU 1996/57.
- 65) P. Fronzaroli, *Osservazioni sul lessico delle bevande dei testi di Ebla*, in L. Milano ed., *Drinking in Ancient Societies. History and Culture of Drinks in the Ancient Near East. Papers of the Symposium held in Rome, May 17-19, 1990*, Padova 1994, 121-127.
- 66) Id., *Fonti di lessico nei testi di Ebla*: SEL, 12 (1995), 51-64.
- 67) B. Groneberg, *GIŠ.RU = eblaitisch ma-du-um*: RA, 82 (1988), 71-73.
- 68) W. Heimpel, *ne-sag*: NABU 1994/83.
- 69) J. Krecher, *UD.GAL.NUN Versus Normal Sumerian: Two Literatures in One?*, in P. Fronzaroli ed., *Literature and Literary Language at Ebla*, QuSem 18, Firenze 1992, 285-303.
- 70) J. Pasquali, *Hullum a Ebla e Mari*: NABU 1995/59.
- 71) Id., *Ma'sapu, 'cuscino', nei testi di Ebla*: NABU 1995/99.
- 72) Id., *On the Meaning of the Eblaic Equivalence si-ur₄ = me-a-gu-um (VE 1121)*: NABU 1996/85.
- 73) Id., *On the Meaning of the Eblaic Equivalence níg-dul₅ = a-ha-lum (EV 0243)*: NABU 1996/120.
- 74) G. Pettinato - F. D'Agostino, *Thesaurus Inscriptionum Eblaicarum. Vol.I. A/1 (a - ABxÁŠ-mi)*, Roma 1995.
- 75) F. Pomponio, *Un ugula e un dub-sar infiltrati nel Thesaurus Inscriptionum Eblaicarum*: NABU 1996/105.
- 76) G.M. Urciuoli, *The Term túg-mu in the Administrative Texts of Ebla*: UF, 25 (1993), 407-422.
- 77) H. Waetzoldt, *Die eblaitische Entsprechung und die Bedeutung von ní-anše-aka*: NABU 1990/96.
- 78) Id., *DUB.NAGAR in Ebla: 'Meissel, Stemmeisen, Beitel', nicht 'Hammer'*: NABU 1995/117.

VI. Comparative Linguistics.

- 50) G. Buccellati, *Ebla and the Amorites: Eblaitica*, 3 (1992), 83-104.
- 51) B.W.W. Dombrowski, *Das System der eblaitischen Zahlen im Vergleich zu anderen, vornehmlich in den semitischen und hamitischen Sprachbereichen: Folia Orientalia*, 30 (1994), 39-76.
- 52) G.A. Rendsburg, *Eblaite sa-su-ga-lum = Hebrew ss^cgr: Eblaitica*, 3 (1992), 151-153.

F. RELIGION

- 55) A. Archi, *Substrate: Some Remarks on the Foundation of the West Hurrian Pantheon*, in H. Otten - E. Akurgal - A. Süel edd., *Hittite and Other Anatolian and Near Eastern Studies in the Honor of Sedat Alp*, Ankara 1992, 7-14.
- 56) Id., *How a Pantheon forms. The Case of Hattian-Hittite Anatolia and Ebla of the 3rd Millennium B.C.*, in B. Janowski - H. Koch - G. Wilhelm edd., *Religionsgeschichtliche Beziehungen zwischen Kleinasien, Nordsyrien und dem Alten Testament (Internationales Symposium, Heidelberg 17-21.3.1990)*, Fribourg-Göttingen, 1-18.
- 57) Id., *Studies in the Pantheon of Ebla*: Or, 63 (1994), 249-256.
- 58) Id., *La religione e il culto nel Periodo Protosiriano*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 134-139.
- 59) P. Fronzaroli, *The Ritual Texts of Ebla*, in P. Fronzaroli ed., *Literature and Literary Language at Ebla*, QuSem 18, Firenze 1992, 163-185.
- 60) Id., *Il serpente dalle sette teste a Ebla*, in E. Acquaro ed., *Alle soglie della classicità. Il Mediterraneo tra tradizione e innovazione. Studi in onore di Sabatino Moscati*, Pisa-Roma 1997, 1135-1144.
- 61) C.H. Gordon, *The Ebla Incantations and Their Affinities with Northwest Semitic Magic*: Maarav, 7 (1991), 117-129.
- 62) Id., *The Ebla Exorcism*, *Eblaitica* 3 (1992), 105-126.
- 63) M. Krebernik, *Mesopotamian Myths at Ebla: ARET 5, 6 and ARET 5, 7*, in P. Fronzaroli ed., *Literature and Literary Language at Ebla*, QuSem 18, Firenze 1992, 63-149.
- 64) P. Mander, *Lugal-inim-kal (Lord: mighty word)*, in C. Conio ed., *La Parola Creatrice in India e nel Medio Oriente - Atti del Seminario Interdisciplinare 29-31 Maggio 1991, Università di Pisa*, Pisa 1994, 13-34.
- 65) Id., *Los dioses y el culto de Ebla*, in G. del Olmo Lete ed., *Mitología y religión del Oriente Antiguo. II/1 Semitas Occidentales (Ebla, Mari)*, Barcelona 1995, 5-123.
- 66) J. Oliva, *Aštar šarbat in Ebla*: NABU 1993/42.
- 67) F. Pomponio - P. Xella, *Les dieux d'Ebla. Étude analytique des divinités éblaïtes à l'époque des archives royales du III^e millénaire*, AOAT 245, Münster 1997.

- 68) B.B. Schmidt, *The Evidence from Ebla*, in Id. ed., *Israel's Beneficent Dead. Ancestor Cult and Necromancy in Ancient Israelite Religion and Tradition*, Tübingen 1994, 14-26.
- 69) C. Simonetti, *Il nídba di Enki ad Ebla*: NABU 1993/104.
- 70) P. Steinkeller, *Early Semitic Literature and Third Millennium Seals with Mythological Motifs*, in P. Fronzaroli ed., *Literature and Literary Language at Ebla*, QuSem 18, Firenze 1992, 243-283.
- 71) J. Tischler, *Allah und seine Quranischen Attribute im Archiv von Ebla*, in U. Finkbeiner - U. Dittman - H. Hauptmann,edd., *Beiträge zur Kulturgeschichte Vorderasiens. Festschrift für R. M. Bochmer*, Mainz 1955, 639-641.
- 72) L. Viganò, *Rituals at Ebla*: JNES, 54 (1995), 215-222.
- 73) Id., ^dà-da, the Lord of Aleppo, in L. Viganò, *On Ebla. An Accounting of Third Millennium Syria*, Aula Orientalis Supplementa 12, Barcelona 1996, 113-126.
- 74) P. Xella, *Le dieu et 'sa' déesse. L'utilisation des suffixes pronominaux avec des théonymes d'Ebla à Ugarit et à Kuntillet 'Ajrud*: UF, 27 (1995), 599-610.

G. HISTORY

- 48) A. Archi, *Policy Interaction in the Age of Ebla*, in F. Ismail ed., *Proceedings of the International Symposium on Syria and the Ancient Near East 3000-300 B.C. University of Aleppo 17-20 October 1992 in Association with the University "La Sapienza" of Rome*, Aleppo 1995, 13-18.
- 49) M. Astour, *An Outline of the History of Ebla (Part 1)*: *Eblaitica*, 3 (1992), 3-82.
- 50) Id., *The Date of the Destruction of Palace G at Ebla*, in M.W. Chavalas ed., *New Horizons in the Study of Ancient Syria*, BibMes 25, Malibu 1992, 23-40.
- 51) E. Bilgiç, *Ebla in Cappadocian Inscriptions*, in H. Otten - E. Akurgal - A. Süel edd., *Hittite and Other Anatolian and Near Eastern Studies in the Honor of Sedat Alp*, Ankara 1992, 61-66.
- 52) M. Bonechi, *Su Ir'ag-dāmu*: NABU 1993/51.
- 53) D.O.Edzard, *Der Vertrag von Ebla mit A-BAR-QA*, in P. Fronzaroli ed., *Literature and Literary Language at Ebla*, QuSem 18, Firenze 1992, 187-217.
- 54) W.W. Hallo, *Ebrium at Ebla*: *Eblaitica*, 3 (1992), 139-150.
- 55) L. Viganò, *On the Ebla Reports Dealing with Mari*: AuOr, 11 (1993), 179-211.
- 56) Id., *Mari and Ebla: of Times and Rulers*, in L. Viganò, *On Ebla. An Accounting of Third Millennium Syria*, Aula Orientalis Supplementa 12, Barcelona 1996, 3-24.
- 57) Id., *Mari and Ebla: the Ebla Archives Reports*, in L. Viganò, *On Ebla. An Accounting of Third Millennium Syria*, Aula Orientalis Supplementa 12, Barcelona 1996, 25-51.

H. ADMINISTRATION

I. Functions, Centres and Administrative Terminology.

- 53) A. Archi, *Gli Archivi Reali e l'organizzazione istituzionale e amministrativa protosiriana*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 112-119.
- 54) Id., *Il sapere e la scuola scribale nel Periodo Protosiriano*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 134-139.
- 55) Id., *Eblaita: pāšišu 'Colui che è addetto all'unzione; sacerdote purificatore; cameriere al servizio di una persona'*: VO, 10 (1996), 37-71.
- 56) M.G. Biga, *La struttura ed il funzionamento dei magazzini nei sistemi centralizzati in Mesopotamia e in Siria: alcuni dati dei testi del Terzo Millennio*: *Origini*, 14 (1988-89), 585-594.
- 57) F. D'Agostino, *Il termine eblaita 'giš-dug-túm'*: NABU 1996/55.
- 58) I. de Urioste Sánchez, *Osservazioni sulla ridistribuzione di beni ad Ebla*: NABU 1996/59.
- 59) Id., *Aspetti della circolazione di metalli preziosi ad Ebla: catene di distribuzione e restituzione parziale*: VO, 10 (1996), 73-82.
- 60) M. Dietrich, *'Besitz der Tiša-Lim'. Zuwendungen des Königs von Ebla an die Königin von Emar*: UF, 25 (1993), 93-98.
- 61) L. Milano, *Le razioni alimentari nel Vicino Oriente Antico: per un'articolazione storica del sistema*, in R. Dolce - C. Zaccagnini edd., *Il pane del re. Accumulo e distribuzione dei cereali nell'Oriente antico*, Bologna 1989, 65-100.
- 62) Id., *Lessicografia e storia sociale: gli 'schiavi' di Ebla*: SEL, 12 (1995), 121-134.
- 63) F. Pomponio, *'Contadini-messaggeri', gli ugula-engar e un problema di ortografia nei testi amministrativi di Ebla*: NABU 1996/84.
- 64) Id., *The Transfer of Decorative Objects and the Reading of the Sign DU in the Ebla Documentation*: JNES, 56 (1977), 1-11.
- 65) C. Simonetti, *Three Eblaite Officers: ra-i-zú, i-ti-^dNI-lam, and na-am6-i-giš*: AfO, 42-43 (1995-96), 176-180.
- 66) G.M. Urciuoli, *šeš-II-eb Priests at Ebla*: UF, 13 (1995), 107-126.
- 67) L. Vigandò, *The Sumerian Word níg-ba 'gift' at Ebla*, in L. Vigandò, *On Ebla. An Accounting of Third Millennium Syria*, Aula Orientalis Supplementa 12, Barcelona 1996, 53-57.
- 68) Id., *The Sumerian Verb sum, to give, at Ebla*, in L. Vigandò, *On Ebla. An Accounting of Third Millennium Syria*, Aula Orientalis Supplementa 12, Barcelona 1996, 69-92.

II. Law, Jurisprudence and Diplomatics.

- 5) M.G. Biga, *I rapporti diplomatici nel Periodo Protosiriano*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 140-147.

III. Units of Measures.

- 8) A. Archi, gín DILMUN: RA 81, (1987), 186-187.

I. ECONOMY*III. Metallurgy.*

- 9) A. Archi, *Bronze Alloys in Ebla*, in M. Frangipane - H. Hauptmann - M. Liverani - P. Matthiae edd., *Between the Rivers and over the Mountains. Archaeologica anatolica et mesopotamica Alba Palmieri dedicata*, Roma 1993, 615-625.
- 10) Id., *List of Tools*, in M. Dietrich - O. Loretz, *Vom Alten Orient zum Alten Testament. Festschrift für W. Fr. von Soden zum 85. Geburstag am 19. Juni 1993*, AOAT 240, Neukirchen-Vluyn 1995, 7-10.
- 11) F. D'Agostino, *Sui prezzi del rame da lega ad Ebla*: NABU 1995/13.
- 12) P. Fronzaroli, *À propos de quelques mots éblaïtes d'orfèvrerie*, in Ö. Tunca - D. Desehelle edd., *Tablettes et images aux pays de Sumer et d'Akkad. Mélanges offerts à M. H. Limet*, Liège 1996, 51-68.
- 13) P. Mander, *The gú-li-lum (Bracelets) in the Economic Texts from Ebla: Orientis Antiqui Miscellanea*, 2 (1995), 41-87.
- 14) H. Waetzoldt, *DUB.NAGAR in Ebla: 'Meissel, Stemmeisen, Beitel', nicht 'Hammer'*: NABU 1995/117.

IV. Breeding.

- 6) M.G. Biga, *Il latte nella documentazione cuneiforme del III e II millennio*, in L. Milano ed., *Drinking in Ancient Societies. History and Culture of Drinks in the Ancient Near East. Papers of the Symposium held in Rome, May 17-19, 1990*, Padova 1994, 335-345.

V. Agriculture.

- 11) A. Archi, *The City of Ebla and the Organisation of its Rural Territory*: AltFor, 19 (1992), 24-28.
- 12) L. Milano, *Ebla: gestion des terres et gestion des ressources alimentaires*, in J.-M. Durand ed., *Amurru 1, Mari, Ebla et les Hourrites. Dix ans de travail. Première Partie. Actes du colloque international (Paris, mai 1993)*, Paris 1996, 135-171.
- 13) C. Wachter-Sardaky, *Ebla e le condizioni materiali della produzione agricola nell'antico Oriente*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 242-251.

VI. Trade.

- 16) A. Archi, *Trade and Administrative Practice: The Case of Ebla*: AltFor, 20 (1993), 43-58.

- 17) F. Pinnock, *Il commercio e i livelli di scambio nel Periodo Protosiriano*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 148-155.

L. GEOGRAPHY, TOPONOMY AND OECOLOGY

- 47) A. Archi - P. Piacentini - F. Pomponio, *I nomi di luogo dei testi di Ebla*, (ARET I-IV. VII-X e altri documenti editi e inediti), ARES 2, Roma 1993.
- 48) M. Bonechi, *I nomi geografici dei testi di Ebla*, RGTC 12/1, Beiheft zum TAVO, Reihe B 7/12, Wiesbaden 1993.
- 49) R. Englund, rev. to D.R. Frayne, *The Early Dynastic List of Geographical Names*: OLZ, 90 (1995), 162-169.
- 50) D.R. Frayne, *The Early Dynastic List of Geographical Names*, AOS 74, New Haven 1992.
- 51) I.J. Gelb, *Ebla and Lagash: Environmental Contrast*, in H. Weiss ed., *The Origins of Cities in Dry-Farming Syria and Mesopotamia in the Third Millennium B.C.*, Guilford 1986, 157-167.
- 52) M.J. Geller, rev. to D.R. Frayne, *The Early Dynastic List of Geographical Names*: BL 1994, 120
- 53) C.H. Gordon, *The Geographical Horizons of Ebla*, in M.W. Chavalas ed., *New Horizons in the Study of Ancient Syria*, Bib Mes 25, Malibu 1992, 63-68.
- 54) L. Milano, *Ancora sulla lettura di Abarsal nei testi di Ebla*: NABU 1994/86.
- 55) G. Pettinato, *Il regno Mar-tu^{ki} nella documentazione di Ebla*, in K. van Lerberghe - A. Schoors edd., *Immigration and Emigration within the Ancient Near East. Festschrift E. Lipinski*, OLA 65, Leuven 1995, 229-243.
- 56) A. Tångberg, *Der Geographische Horizont der Texte aus Ebla*, St. Ottilien 1994.
- 57) P. Xella, *Gunu(m)(ki) dans les textes d'Ebla*: NABU 1995/89.

M. DATING

I. Chronology.

- 6) A. Archi, *Chronologie relative des archives d'Ebla*, in J.-M. Durand ed., *Amurru 1, Mari, Ebla et les Hourrites. Dix ans de travail. Première Partie. Actes du colloque international (Paris, mai 1993)*, Paris 1996, 11-28.
- 7) Id., *Les comptes rendus annuels de métiaux (CAM)*, in J.-M. Durand ed., *Amurru 1, Mari, Ebla et les Hourrites. Dix ans de travail. Première Partie. Actes du colloque international (Paris, mai 1993)*, Paris 1996, 73-99.
- 8) M. Astour, *The Date of the Destruction of Palace G at Ebla*, in M.W. Chavalas - J.L. Hayes edd., *New Horizons in the Study of Ancient Syria*, BibMes 25, Malibu 1992, 23-39.
- 9) M.G. Biga, *Prosopographie et datation relative des textes d'Ebla*, in J.-M. Durand ed., *Amurru 1, Mari, Ebla et les Hourrites. Dix ans de travail. Première Partie. Actes du colloque international (Paris, mai 1993)*, Paris 1996, 29-72.

- 10) F. Pomponio, *A Correction Regarding the Internal Dating of the Ebla Texts*: NABU 1994/53.
- 11) Id., *Congiunzioni e datazione interna della documentazione amministrativa di Ebla*: NABU 1996/15.

II. Calendars.

- 10) D. Charpin, *Le début de l'année dans le calendrier sémitique du IIIe millénaire*, NABU 1993/56.
- 11) M. Cohen, *The Cultic Calendars of the Ancient Near East*, Bethesda 1993.

N. ONOMATOLOGY

- 49) A. Archi, II in *the Personal Names*: OLZ, 91 (1996), 133-151.
- 50) G. Buccellati, *The Ebla Electronic Corpus. Onomastic Analysis: Eblaitica*, 3 (1992), 105-126.
- 51) Id., *Eblaite and Amorite Names*, in E. Eichler - G. Hilty - H. Löffler - H. Steger - L. Zgusta edd., *Namenforschung. Ein internationales Handbuch zur Onomastik. I. Teilband*, Berlin-New York 1995, 856-860.
- 52) R.A. Di Vito, *Studies in Third Millennium Sumerian and Akkadian Personal Names. The Designation and Conception of the Personal God*, Studia Pohl: Series Maior 16, Roma 1993.
- 53) J. Oelsner, rev. to M. Krebernik, *Die Personennamen der Ebla-Texte: Eine Zwischenbilanz*: ZA, 83 (1993), 141-142.
- 54) J.J. van Huyssteen, rev. to ARES 1: BiOr, 48 (1991), 590-600.

O. ARCHAEOLOGY

- 106) B. Alpert Nakhai, *Syro-Palestinian Temples*, OEANE 5, 169-174.
- 107) F. Baffi Guardata, *La Necropoli Reale di Ebla nel Periodo Paleosiriano*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 180-187.
- 108) I. de Urioste Sánchez, *Nuevas aportaciones a la arqueología siria*: BAEQ, 29 (1993), 243-246.
- 109) R. Dolce, *Luoghi e sistemi di conservazione di liquidi nel Vicino Oriente antico: alcuni casi significativi*, in L. Milano ed., *Drinking in Ancient Societies. History and Culture of Drinks in the Ancient Near East. Papers of the Symposium held in Rome, May 17-19, 1990*, Padova 1994, 121-127, 295-318.
- 110) Ead., *Tell Mardikh-Ebla da Ur III a Mursili II: una città da riscoprire*: Orient-Express 1995, 10-12.
- 111) M. Kelly Buccellati, *Archaeology in Syria*, OEANE 3, 42-47.
- 112) P. Matthiae, *A Class of Old Syrian Statuettes and the Sanctuary B2 at Ebla*, in P. Matthiae - M. van Loon - H. Weiss edd., *Resurrecting the Past. A Joint Tribute to Adnan Bounni*, Leiden 1990, 345-362.

- 113) Id., *Tell Mardikh-Ebla (Siria), campagna di scavi 1992: Orient Express 1993*, 4-6.
- 114) Id., *Tell Mardikh-Ebla (Siria), campagna di scavi 1993: Orient Express 1994*, 35-38.
- 115) Id., *On This Side of Euphrates. A Note on the Urban Origins in Inner Syria*, in M. Frangipane - H. Hauptmann - M. Liverani - P. Matthiae edd., *Between the Rivers and over the Mountains. Archaeologica anatolica et mesopotamica Alba Palmieri dedicata*, Roma 1993, 523-530.
- 116) Id., *L'aire sacrée d'Ishtar à Ébla: résultats des fouilles de 1990-1992*: CRAIBL 1993, 613-650.
- 117) Id., *Fouilles à Ébla en 1993-1994: les palais de la ville basse Nord*: CRAIBL 1995, 651-679.
- 118) Id., *Fasi storiche e cronologia archeologica*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 86-95.
- 119) Id., *Il Palazzo Reale G: struttura e immagine del centro del potere nel Periodo Protosiriano*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 104-111.
- 120) Id., *Urbanistica e architettura della città paleosiriana*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 167-178.
- 121) Id., *Ebla e le culture urbane arcaiche dell'antico Oriente*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 204-209.
- 122) Id., *Ebla e la tradizione architettonica della Siria nell'Età del Bronzo*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 226-233.
- 123) Id., *Tell Mardikh-Ebla (Siria), campagna di scavi 1995: Orient-Express 1996*, 84-87.
- 124) Id., *Tell Mardikh 1977-1996. Vingt ans de fouilles et de découvertes. La renaissance d'Ebla amorréenne: Akkadica*, 101 (1997), 1-29
- 125) S. Mazzoni, *Lo sviluppo degli insediamenti in Siria in età persiana*: EVO, 14-15 (1991-92), 55-72.
- 126) Ead., *Le origini della città protosiriana*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 96-103.
- 127) Ead., *Da Ebla a Mardikh: decadenza e abbandono*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 194-201.

P. HISTORY OF ART

- 52) R. Dolce, *La cultura artistica di Ebla protosiriana*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 126-133.

- 53) P. Matthiae, *Old Syrian Ancestors of Some Neo-Assyrian Figurative Symbols of Kingship*, in L. de Meyer - E. Haerinck edd., *Archaeologia Iranica et Orientalis. Miscellanea in Honorem Louis Van den Berge*, Gent 1989, 367-387.
- 54) Id., *Kunst: Syrien*, in B. Hrouda ed., *Der Alte Orient. Geschichte und Kultur des alten Vorderasiens*, München 1991, 366-377.
- 55) Id., *High Old Syrian Royal Statuary from Ebla*, in B. Hrouda - S. Kroll - Z. Spanos edd., *Von Uruk nach Tuttul. Eine Festschrift für Eva Strommenger. Studien und Aufsätze von Kollegen und Freunden*, München-Wien 1991, 111-128.
- 56) Id., *Figurative Themes and Literary Texts*, in P. Fronzaroli ed., *Literature and Literary Language at Ebla*, QuSem 18, Firenze 1992, 219-241.
- 57) Id., *Elementi di fregi figurativi compositi protodinastici ad Ebla e Ur*. Orient-Express 1993, 18-19.
- 58) Id., *Old Syrian Basalt Furniture from Ebla Palaces and Temples*, in P. Calmayer - K. Hecker - L. Jakob-Rost - C.B.F. Walker edd., *Beiträge zur Orientalistischen Archäologie und Altertumskunde. Festschrift für Barthel Hrouda zum 65. Geburstag*, Wiesbaden 1994, 167-177.
- 59) Id., *The Lions of the Great Goddess of Ebla: A Hypothesis about Some Archaic Old Syrian Cylinders*, *Cinquante-deux reflexions sur le Proche-Orient Ancien offertes en hommage à Leon de Meyer*. MHE 1994, 328-338.
- 60) Id., *Nouveaux témoignages de sculpture paléosyrienne du grand sanctuaire d'Ishtar à Ebla*, in H. Gasche - B. Hrouda edd., *Collectanea Orientalia. Histoire, arts de l'espace et industrie de la pierre. Études offertes en hommage à Agnès Spycket*, Neuchâtel-Paris 1996.
- 61) F. Pinnock, *Le 'turban royal' éblaïte*: NABU 1992/18.
- 62) Ead., *Un probabile arredo cultuale dell'area del grande Tempio D di Ebla*: Orient-Express 1993, 29-30.
- 63) Ead., *Considerations on the 'Banquet Theme' in the Figurative Art of Mesopotamia and Syria*, in L. Milano ed., *Drinking in Ancient Societies. History and Culture of Drinks in the Ancient Near East. Papers of the Symposium held in Rome, May 17-19, 1990*, Padova 1994, 15-26.
- 64) G. Scandone Matthiae, *Una testa paleosiriana in avorio con corona atef*: ParPass, 46 (1991), 372-393.
- 65) Ead., *Ebla, la Siria e l'Egitto nel Bronzo Antico e Medio*, in P. Matthiae - F. Pinnock - G. Scandone Matthiae edd., *Ebla. Alle origini della civiltà urbana. Trent'anni di scavi in Siria dell'Università di Roma 'La Sapienza'*, Milano 1995, 234-241.

Q. MATERIAL PRODUCTS

- 55) F. Baffi Guardata, *Recipienti per bevande in Siria: la documentazione ceramica nel Bronzo Medio*, in L. Milano ed., *Drinking in Ancient Societies. History and Culture of Drinks in the Ancient Near East. Papers of the Symposium held in Rome, May 17-19, 1990*, Padova 1994, 277-294.
- 56) P. Matthiae, *Jugs of the North-Syrian Cilician and Levantine Painted Wares from the Middle Bronze II Royal Tombs at Ebla*, in K. Emre - M. Mellink - B. Hrouda - N. Ozgür edd., *Anatolia and the Ancient Near East. Studies in Honor of Tahsin Ozgür*, Ankara 1989, 303-313.

- 57) S. Mazzoni, *Faience in Ebla during Middle Bronze Age II*, in M. Bimson - I.C. Freestone edd., *Early Vitreous Materials*: BMOP, 56 (1987), 65-77.
- 58) Ead., *Cylinder Seals Impressions on Jars at Ebla: New Evidence*, in M.J. Mellink - E. Porada - T. Ozgür edd., *Aspects of Art and Iconography. Anatolia and Its Neighbours. Studies in Honor of Milet Ozgür*, Ankara 1993, 399-414.
- 59) Ead., *Drinking Vessels in Syria: Ebla and the Early Bronze Age*, in L. Milano ed., *Drinking in Ancient Societies. History and Culture of Drinks in the Ancient Near East. Papers of the Symposium held in Rome, May 17-19, 1990*, Padova 1994, 245-276.
- 60) L. Nigro, *Ebla and the Ceramic Provinces of Northern Syria in the Middle Bronze: Relationships and Interconnections with the Pottery Horizons of Upper Mesopotamia*: *Subartu*, 4 (1996), 271-304.
- 61) F. Pinnock, *A Proto-Syrian Bowl in the Brooklin Museum*: JNES, 48 (1989), 31-34.
- 62) Ead., *Una tipologia di perle del Palazzo Reale G di Ebla proto-siriana*: Orient-Express 1992, 15-17.
- 63) Ead., *Le perle del Palazzo Reale G*, MSAE 2, Roma 1993.

INDEX OF AUTHORS

- B. Alpert Nakhai, O 106
A. Archi, A 130-132; B-I 45-48; B-II 20; B-III 10; C 50-51; F 55-58; H-I 53-55; H-III 8; I-III 9-11; I-V 11; I-VI 16; L 47; M-I 6-7; N 49
M.C. Astour, G 49-50; M-I 8
F. Baffi Guardata, O 107; Q 55
M. Baldacci, E-IV 61
M.G. Biga, B-I 49; H-I 56; H-II 5; I-IV 6; M-I 19
R.D. Biggs, A 133
E. Bilgiç, G 51
M. Bonechi, C 52; G 52; L 48
G. Buccellati, E-V 50; N 50-51
D. Charpin, M-II 11
M. Cohen, M-II 10
H. Crawford, A 134
G. Cunningham, C 53
F. D'Agostino B-I 50; D 45-46; E-IV 62-64. 73; H-I 57; I-III 11
I. de Urioste Sanchez, H-I 58-59; O 108
D. Dietrich, H-I 60
R.A. Di Vito, N 52
R. Dolce, O 109-110; P 52
B.W.R. Dombrowski, E-V 51
D.O. Edzard, A 135-136; B-III 11; B-VI 10; G 53
R. Englund, L 49
B.R. Foster, B-I 51; C 54
D.R. Frayne, L 50
P. Fronzaroli, B-III 11; C 55-56; D 47; E-III 36; E-IV 65-66; F 59-60; I-III 12
M.-H. Gates, A 137
I.J. Gelb, L 51
M.J. Geller, A 138; L 52
C.H. Gordon, E-III 37-38; F 61-62; L 53
B. Groneberg, E-IV 67
W.W. Hallo, G 54
W. Heimpel, E-IV 68
M. Kelly Buccellati, O 111
B. Kienast, B-II 21
M. Krebernik, B-II 22; C 57; F 63
J. Krecher, E-IV 69
W.G. Lambert, A 139-142; B-VI 11; C 58
P. Mander, D 48; F 64-65; I-III 13
P. Matthiae, A 144-147; O 112-124; P 53-60; Q 56
S. Mazzoni, O 125-127; Q 57-59
P. Michalowski, B-III 14
L. Milano, H-I 61-62; I-V 12; L 54

- A.R. Millard, A 147
L. Nigro, Q 60
J. Oelsner, N 53
J. Oliva, F 66
D. Pardee, A 148
J. Pasquali, E-IV 70-73; F 68
G. Pettinato, B-III 12; C 59; E-IV 74; L 55
P. Piacentini, L 47
C.L. Picotti, A 148
F. Pinnock, A 146; I-VI 17; P 61-63; Q 61-63
F. Pomponio, B-VI 12; C 57; D 49-50; E-IV 75; F 60; H-I 63-64; L 47; M-I 10-11
G.A. Rendsburg, E-V 52
G. Scandone Matthiae, A 146; P 64-65
B.B. Schmidt, F 68
G.J. Selz, B-I 52
C. Simonetti, F 69; H-I 65
P. Steinkeller, D 51; F 70
A. Tångberg, L 56
J. Tischler, F 71
G.M. Urciuoli, E-IV 76; H-I 66
P.J.J. van Huyssteen, N 55
L. Vigand, C 61; E-III 39; F 72-73; G 55-57; H-I 67-68
H. Waetzoldt, B-I 53; E-IV 77-78; I-III 14
C. Watcher-Sardaky, I-IV 13
W.G.E. Watson, A 150
P. Xella, F 67. 74; L 57.