

Studien zu den Boğazköy-Texten

Herausgegeben von der Kommission für den Alten Orient
der Akademie der Wissenschaften und der Literatur, Mainz
Band 51

Pax Hethitica

Studies on the Hittites and their Neighbours
in Honour of Itamar Singer

Edited by
Yoram Cohen, Amir Gilan
and Jared L. Miller

2010

Harrassowitz Verlag · Wiesbaden

ISSN 0585-5853
ISBN 978-3-447-06119-3

Contents

List of Abbreviations.....	ix
Introduction.....	1
Bibliography of Itamar Singer.....	5
How Many Treaty Traditions Existed in the Ancient Near East? <i>Amnon Altman</i>	17
When Did the Hittites Begin to Write in Hittite? <i>Alfonso Archi</i>	37
The Hittite Deal with the Ḫiyawa-Men <i>Trevor Bryce</i>	47
Hittite Religion and the West <i>Billie Jean Collins</i>	54
‘Servant of the king, son of Ugarit, and servant of the servant of the king’: RS 17.238 and the Hittites <i>Lorenzo d’Alfonso</i>	67
Symbols of Power in the Late Hittite Kingdom <i>Stefano de Martino</i>	87
Ein neues hethitisches Hieroglyphensiegel aus Westanatolien in der Perk-Sammlung <i>Ali Dinçol & Belkıs Dinçol</i>	99
A Levantine Tradition: The Kizzuwatnean Blood Rite and the Biblical Sin Offering <i>Yitzhaq Feder</i>	101
An Attempt at Reconstructing the Branches of the Hittite Royal Family of the Early Kingdom Period <i>Massimo Forlanini</i>	115
Kingship in Ḫatti during the 13th Century: Forms of Rule and Struggles for Power before the Fall of the Empire <i>Mauro Giorgieri & Clelia Mora</i>	136

<i>Scriptoria</i> in Late Empire Period Hattusa: The Case of the É GIŠ.KIN.TI <i>Shai Gordin</i>	158
Ein jatro-magisches Ritual gegen einen Fluchzwang <i>Volkert Haas</i>	178
A Unique Hieroglyphic Luwian Document <i>John David Hawkins</i>	183
Zur Datierungsgeschichte des „Tawagalawa-Briefes“ und zur problematischen Rolle des Fragments KBo 16.35 als Datierungshilfe <i>Susanne Heinhold-Krahmer</i>	191
The Institutional ‘Poverty’ of Hurrian Diviners and <i>entanni</i> -Women <i>Harry A. Hoffner, Jr.</i>	214
Hittite <i>talliye/a-</i> ‘to draw, allure’ <i>H. Craig Melchert</i>	226
Seevölker und Etrusker <i>Norbert Oettinger</i>	233
‘ <i>Amore, more, ore, re...</i> ’: Sexual Terminology and Hittite Law <i>Ilan Peled</i>	247
Connections between KILAM and the Tetešhapi Festival: The Expressions <i>halukan tarnanzi</i> and <i>heun tarnanzi</i> <i>Franca Pecchioli Daddi</i>	261
Nuovi sigilli in luvio geroglifico VII (Per il valore di <i>á</i> in alcune occorrenze) <i>Massimo Poetto</i>	271
The God Bunene <i>Anna Maria Polvani</i>	278
Hethiter und Aḫḫijawa: Feinde? <i>Maciej Popko</i>	284
P ^a -Ḫurru, Commissioner of Ḫôpa (Including a New Edition of EA 131) <i>Anson F. Rainey</i>	290
Das Zeichen < <i>tá</i> > im Hieroglyphen-Luwischen <i>Elisabeth Rieken</i>	301

Empowering the Patient: The Opening Section of the Ritual <i>Maqlû</i> <i>Daniel Schwemer</i>	311
Philological Contributions to Hattian–Hittite Religion (II): 3. On the Origin and the Name of the <i>ḫazkarai</i> -women <i>Oğuz Soysal</i>	340
Local Cults in the Zuliya Basin <i>Piotr Taracha</i>	351
Some Remarks on a Passage of the Apology of Ḫattusili III <i>Irene Tatišvili</i>	356
A ‘New’ Prayer from the ‘House on the Slope’ <i>Giulia Torri</i>	362
A Note on Hittite Envelopes and HKM 86 <i>Theo van den Hout & Cem Karasu</i>	372
Pataḫuli – Die Tochter des Priesters? <i>Gernot Wilhelm</i>	378
The West Semitic God El in Anatolian Hieroglyphic Transmission <i>Ilya Yakubovich</i>	385
On Birds and Dragons: A Note on the Sea Peoples and Mycenaean Ships <i>Assaf Yasur-Landau</i>	399
Anatolians in Neo-Assyrian Documents <i>Ran Zadok</i>	411

Introduction

Itamar Singer was born on the 26th of November 1946 in Dej, Rumania. His parents, both Holocaust survivors, met in Rumania after the War. His mother Gertrude came from a German-speaking family from Tchernovitz, Bukowina, his father Zoltán from a Hungarian-speaking family from Dej, Transylvania. Itamar's upbringing in this multilingual Austro-Hungarian milieu (studying in a Rumanian school but speaking Hungarian at home) surely played a role in his knack for acquiring new languages, both ancient and modern. His penchant for history he inherited from his father, who had written a scholarly work on the history of the Jewish community of Dej and its district. When Itamar was five the family moved to Cluj/Kolozsvár, the capital of Transylvania. His father, a community leader, was repeatedly imprisoned by the communist regime for his Zionist activities, until emigration visas, after years of denial, were finally granted in 1958.

The family then embarked on their exodus to Israel with a train journey from Bucharest to Napoli. While awaiting a ship to take them to their new home, Itamar's mother took him to see the ruins of Pompeii, a visit which left an indelible impression upon him. Upon their arrival in Israel, the family settled down in Holon, a city recently founded upon sand dunes not far from Tel Aviv in order to accommodate the influx of immigrants. There Itamar attended primary and secondary school, and this is where he has made his home ever since. During one summer vacation from high school Itamar participated as a volunteer in the Arad excavations conducted by Yohanan Aharoni, his first exciting experience in field archaeology.

From 1965 to 1968 Itamar studied at the Hebrew University in Jerusalem, obtaining his B.A. in the departments of Archaeology and Geography. During these and the following years he participated in excavations at Megiddo, Beersheva, Tel Malhata, Tel Masos and Hanita. From 1969 to 1973 he fulfilled his military duty as an officer in the Air Force, serving as an aerial-photograph interpreter. Simultaneously, he completed his M.A. studies at Tel Aviv University in the Department of Archaeology and Ancient Near Eastern Cultures. His M.A. thesis 'Geographical Aspects of the Proto-Hittite Problem' (1973), written under the supervision of Aharon Kempinski, anticipated his future research into the ties between history, geography and theology.

From 1973 to 1975 Itamar continued his Hittite studies with Heinrich Otten in Marburg, supported by a Deutscher Akademischer Austauschdienst stipend. His initial goal was to conduct a historical and geographical study of the distribution system of the Hittite 'cult administrators' (AGRIG). However, it soon became evident that such an endeavour required an in-depth study of the 'Gate-house (KI.LAM) Festival', which contains most of the relevant passages. His resulting dissertation, 'The KI.LAM Festival', completed in 1978, was published in the same series in which the present volume has appeared, *Studien zu den Boğazköy-Texten* (1983–1984). It was the first complete edition of a major Hittite festival, and it quickly became a highly influential study of Hittite religion.

Upon returning to Israel, Itamar joined the staff of the Department of Archaeology and Ancient Near Eastern Cultures, where he became a full professor in 1996 and where he continued teaching until his early retirement in 2006. Between 1984 and 1995 he also taught in the Department of Jewish History, and periodically also at the Hebrew University in Jerusalem, Bar Ilan University in Ramat-Gan, Haifa University and Ben-Gurion University in Beersheva. Teaching concurrently at several university departments and other educational institutions enabled him to pursue parallel research paths, Hittitology, in the broadest sense of the word, on the one hand and the history and cultures of Canaan and the Sea Peoples on the other.

Itamar's primary interests in the historical domain lay in the international affairs of the 13th century BC, the Golden Age of what he has termed the *pax hethitica*. Many of his studies dealt with the diplomatic relations between Hatti and the other great powers as well as with the Hittite domination of Syria, and especially the kingdoms of Amurru and Ugarit. At the same time, his continued interest in Anatolian religions led to an edition and in-depth study of Muwatalli's Prayer (1996). His ground-breaking conclusion concerning the theological reasons for Muwatalli's transfer of the Hittite capital from Hattusa to Tarhuntassa induced further investigations of the political schism in the Hittite Empire, which played a major role in its decline and final disintegration. His interest in the prayer genre culminated in his English translations of the best-preserved Hittite Prayers in the *Writings from the Ancient World* series (2002).

His latest book to date, *Ha-hittim ve tarbutam* (The Hittites and their Culture; Jerusalem 2009), is the first full-length treatment of Hittite history and culture to appear in Hebrew. Its publication was the realization of a long-standing desire to present Hebrew readers with a more accessible route to a distant culture from long ago, one that nonetheless maintains much relevance for those interested in the history of Israel and the whole region in antiquity.

During his long tenure at Tel Aviv Itamar carried almost single-handedly the banner of Hittite studies in Israel, and his classes and seminars on Hittite language and culture were regularly attended by students from numerous universities. Though specializing in Hittite studies, he insisted on offering students the broadest possible initiation into the study of the Ancient Near East, assuring that their curriculum included courses on the history of writing and on ancient Near Eastern and Mediterranean religions and mythologies. In so doing he was able to convey his conviction that the archaeology and history of the Ancient Near East, and with it that of ancient Israel, should be contextualized and appreciated along the widest possible spectrum. Itamar's commitment to his research and teaching was certainly contagious, and despite the relative obscurity and humble resources of the field, he supervised over the years a large number of MA and PhD theses. His belief in and personal concern for his students led him to involve many graduate and undergraduate students in his research projects.

Itamar travelled and contributed to many conferences and lectured during sabbatical leaves at various academic institutions in Germany, England, Italy, France, Turkey, the United States, Japan, Australia and Argentina. During one of these trips he met Graciela Noemi Gestoso, an Argentine Egyptologist, who he later married. They now live in Holon, together with their dog Shuppi and countless cats. Alongside his academic duties and interests, Itamar has been involved in various philanthropic and political activities, notably the Israeli Peace Movement.

In 2008 Itamar was forced into retirement by poor health. He very reluctantly gave up teaching and active supervision of students after more than 30 years at Tel Aviv University. Nonetheless, in recent years he has carried on with his research and, as his bibliography provided in this volume testifies, his output continues to grow with each passing year.

It is upon the occasion of Itamar's retirement that we present him with this honorary volume—a collection of studies from his long-standing friends and colleagues, some of which are former students. It is presented as a tribute to and in appreciation of his scholarly achievements as well as a sign of gratitude to a dedicated teacher and mentor. We hope that this volume will find his favour and reflect his interests and broad intellectual predilections. Collected in these pages are studies concerned with Hittite history and historiography—from the earliest formative periods of the Hittite Kingdom, through its apogee and fall to the survival of the Hittite dynasties of the Iron Age as well as the history and archaeology of the Sea Peoples and Philistines—touching on Hittite mythology, prayers, rituals, religious personnel and magic. All these topics have been a focus of Itamar's attention, and over the years, as one can see in his publications, he has returned to them again and again.

The name of this honorary volume, *Pax Hethitica*, acknowledges Itamar's significant contributions to the study of the long era of Hittite diplomacy and supremacy in the Ancient Near East in the 13th century. It also echoes his belief in and steadfast commitment to the investigation of what one might call the international spirit of the period. The receptiveness of Hittite society, especially in this age, with regard to the political ideologies and religious customs of neighbouring cultures, as well as the influence of Hittite culture on the surrounding areas, are key themes which permeate Itamar's scholarly output, be it in detailed studies or general overviews.

There are not many occasions upon which students are able to repay a former mentor for the time, attention and concern he has devoted to them over the years, not only during their studies but also long after having graduated and embarked on their professional careers. We, the editors, have therefore seen the task of organizing and editing this volume as a labour of love dedicated to our teacher, a man of integrity, honesty and loyalty. We extend Itamar our wishes for many fruitful years to come and eagerly await further publications.

In our efforts to complete the volume in a timely fashion, we have benefitted from the support of the following persons, who deserve our appreciation and acknowledgements. We are indebted to Gernot Wilhelm for his assistance throughout the process of editing the volume and for accepting the manuscript for publication in the prestigious series *Studien zu den Boğazköy-Texten*, published by Harrassowitz Verlag. He felt, as we did, that it would be a fitting tribute to Itamar to have this volume published in the same venue in which his dissertation appeared almost 30 years ago. We also wish to thank Sivan Kedar and Shirley Bell for their assistance in compiling the bibliographies and the list of abbreviations, as well as Ofer Sheinberg for formatting the volume and providing us with a camera-ready manuscript. We are also grateful to Guido Kryszat and especially to Erika Fischer for their careful editing of the German manuscripts. Sincere thanks are due also to Reinhard Friedrich and Andrea Stolz of Harrassowitz Verlag, who oversaw the printing of the volume.

Yoram Cohen
Amir Gilan
Jared Miller

Tel Aviv and Munich, December 2009

Bibliography of Itamar Singer

A. Authored and Edited Monographs

1983–1984

The Hittite KI.LAM Festival (StBoT 27–28). Wiesbaden: Harrassowitz.

1990

The General's Letter from Ugarit. Tel Aviv: Tel-Aviv University, Chaim Rosenberg School of Jewish Studies. (with Sh. Izre'el).

1994

Concepts of the Other in Near Eastern Religions (IOS 14). Leiden – New York: Brill. (Editor, with I. Alon & I. Gruenwald).

Graves and Burial Practices in Israel in the Ancient Period. Jerusalem: Yad Izhak Ben-Zvi: Israel Exploration Society. (Editor; Hebrew)

1996

Muwatalli's Prayer to the Assembly of Gods through the Storm-God of Lightning (CTH 381). Atlanta: Scholars Press.

2002

Hittite Prayers (WAW 11). Atlanta: SBL / Leiden – Boston: Brill.

2009

The Hittites and their Civilization. (Biblical Encyclopaedia Library 26). Jerusalem: Mosad Bialik. (Hebrew)

Forthcoming

The Calm before the Storm: Selected Writings on the Hittites and Their Neighbors in the Late Bronze and Early Iron Ages. (Writings from the Ancient World Supplements Series) ed. B-J. Collins. Atlanta: SBL.

B. Articles

1975

Hittite *ḫilammar* and Hieroglyphic Luwian **ḫilana*. *ZA* 65, 69–103.

1977

A Hittite Hieroglyphic Seal Impression from Tel Aphek. *TA* 4, 178–190.

1980

Three Hittite Seals. *TA* 7, 169–172.

1981

Hittites and Hattians in Anatolia at the Beginning of the Second Millennium B.C. *JIES* 9, 119–134.

1983

Western Anatolia in the Thirteenth Century B.C. according to the Hittite Sources. *AnSt* 33, 205–217.

Takuḫlinu and Ḫaya: Two Governors in the Ugarit Letter from Tel Aphek. *TA* 10, 3–25.

The Tel Aphek Inscriptions. *Cathedra* 27, 19–26. (Hebrew)

A Letter from Ugarit Discovered at Tel Aphek. *Qadmoniot* 16, 42–46. (Hebrew)

The Middle Bronze Age Fortified Enclosure. In *Ergebnisse der Ausgrabungen auf der Ḫirbet el-Mšaš (Tel Masos) 1972–1975*, eds. V. Fritz & A. Kempinski. Wiesbaden: Harrassowitz, pp. 186–197.

1984

The AGRIG in the Hittite Texts. *AnSt* 34, 97–127.

1985

The Battle of Niḫriya and the End of the Hittite Empire. *ZA* 75, 100–123.

The Beginning of Philistine Settlement in Canaan and the Northern Boundary of Philistia. *TA* 12, 109–122.

1986

The Origin of the 'Sea Peoples' and their Settlement on the Coast of Canaan. In *Proceedings of the Ninth World Congress of Jewish Studies, Division A: The Period of the Bible*. Jerusalem: pp. 1–6. (Hebrew)

The *ḥuwaši* of the Storm-God in Ḫattuša. In *IX. Türk Tarih Kongresi (Ankara, 21–25 Eylül 1981) I.*, ed. E. Akurgal (TTKY IX/9). Ankara: Türk Tarih Kurumu, pp. 245–253.

Middle Bronze Age I Tombs at Hanita. In *The Western Galilee Antiquities*, ed. M. Yedaya. Tel Aviv: Ministry of Defence, pp. 49–65. (with Sh. Dar; Hebrew)

1986–1987

An Egyptian "Governor's Residency" at Gezer?, *TA* 13–14, 26–31.

Quelques remarques sur certains syncrétismes égypto-hittites. *Annuaire de l'École Pratique des Hautes Études, Section des sciences religieuses* 95, 221–222.

1987

The Beginning of Philistine Settlement in Canaan and the Northern Boundary of Philistia. *Cathedra* 43, 3–14. (Hebrew)

Dating the End of the Hittite Empire. *Hethitica* 8, 413–421.

Inscribed Stela with Storm-god. In *Treasures of the Bible Lands. The Elie Borowski Collection*, ed. R. Merhav (Tel Aviv Museum 8/87). Tel Aviv: Tel-Aviv Museum, Modan Publishers, p. 124.

Oil in Anatolia according to Hittite Texts. In *Olive Oil in Antiquity. Israel and Neighbouring Countries from Neolithic to Early Arab Period*, eds. M. Heltzer & D. Eitam. Haifa: University of Haifa; Israel Oil Industry Museum; Dagon Museum, pp. 183–186.

1988

Emeq Sharon or *Emeq Sirion*? *ZDPV* 104, 1–5.

Megiddo Mentioned in a Letter from Boğazköy. In *Documentum Asiae Minoris Antiquae: Festschrift für Heinrich Otten zum 75. Geburtstag*, eds. E. Neu & Ch. Rüster. Wiesbaden: Harrassowitz, pp. 327–332.

Merneptah's Campaign to Canaan and the Egyptian Occupation of the Southern Coastal Plain of Palestine in the Ramesside Period. *BASOR* 269, 1–10.

The Origin of the Sea Peoples and their Settlement on the Coast of Canaan. In *Society and Economy in the Eastern Mediterranean (c. 1500–1000 B.C.). Proceedings of the International Symposium held at the University of Haifa from the 28th of April to the 2nd of May, 1985*, eds. M. Heltzer & E. Lipiński (OLA 23). Louvain: Peeters, pp. 239–250.

1988–1989

A New Stele of Hamiyatas, King of Masuwari. *TA* 15–16, 184–192.

The Political Status of Megiddo VIIA. *TA* 15–16, 101–112.

1989

The Political Status of Megiddo VIIA. *Eretz-Israel* 20, 51–57. (Hebrew)

Towards an Image of Dagon, the God of the Philistines. *Cathedra* 54, 17–42. (Hebrew)

1990

Egyptians, Canaanites and Philistines in the Iron I. In *From Nomadism to Monarchy. Archaeological and Historical Aspects of Early Israel*, eds. N. Na'aman & I. Finkelstein. Jerusalem: Yad Izhak Ben-Zvi: – Israel Exploration Society, pp. 348–402. (Hebrew)

1991

The 'Land of Amurru' and the 'Lands of Amurru' in the Šaušgamuwa Treaty. *Iraq* 53, 69–74.

A Concise History of Amurru. In *Amurru Akkadian: A Linguistic Study* (vol. 2), Sh. Izre'el (HSS 41). Atlanta: Scholars Press, pp. 134–195.

The Title 'Great Princess' in the Hittite Empire. *UF* 23, 327–338.

1992

Towards an Image of Dagon, the God of the Philistines. *Syria* 69, 431–450.

Hittite Cultural Influence in the Kingdom of Amurru. In *La circulation des biens, des personnes et des idées dans le Proche-Orient ancien (Actes de la XXXVIII^e Rencontre Assyriologique Internationale, Paris, 8–10 juillet 1991)*, eds. D. Charpin & F. Joannès (CRRAI 38). Paris: ERC, pp. 231–234.

1993

A Hittite Signet Ring from Tel Nami. In *kinattūtu ša dārāti. Raphael Kutscher Memorial Volume*, ed. A. F. Rainey (Institute of Archaeology of Tel Aviv University Occasional Publications 1). Tel Aviv: Institute of Archaeology of Tel-Aviv University, pp. 189–193.

The Political Organization of Philistia in Iron Age I. In *Biblical Archaeology Today, 1990. Proceedings of the Second International Congress on Biblical Archaeology. Pre-Congress Symposium: Population, Production and Power, Jerusalem, June 1990*, eds. A. Biran & J. Aviram. Jerusalem: Israel Exploration Society, pp. 132–141.

Sharon. In *Studies in the Archaeology and History of Ancient Israel in Honour of Moshe Dothan*, ed. M. Heltzer. Haifa: Haifa University Press, pp. 123–132.

Amurru e le grandi potenze del Tardo Bronzo. In *Seminari dell'Istituto per gli Studi Micenei ed Egeo-Anatolici del CNR, anno 1992*. Rome: CNR, pp. 17–28.

1994

Egyptians, Canaanites, and Philistines in the Period of the Emergence of Israel. In *From Nomadism to Monarchy*, eds. I. Finkelstein & N. Na'aman. Jerusalem: Yad Izhak Ben-Zvi: Israel Exploration Society, pp. 282–338.

'The Thousand Gods of Hatti': The Limits of an Expanding Pantheon. In *Concepts of the Other in Near Eastern Religions*, eds. I. Alon, I. Gruenwald & I. Singer (IOS 14). Leiden – New York: Brill, pp. 81–102.

1995

Some Thoughts on Translated and Original Hittite Literature. In *Language and Culture in the Near East*, eds. Sh. Izre'el & R. Drory (IOS 15). Leiden – New York: Brill, pp. 123–128.

A Hittite Seal from Megiddo. *Biblical Archaeologist* 58, 31–33.

Borrowing Seals at Emar. In *Seals and Sealing in the Ancient Near East*, ed. J. Goodnick Westenholz (Bible Lands Museum Jerusalem Publications 1). Jerusalem: Bible Lands Museum Jerusalem, pp. 57–64.

The Toponyms Tiwa and Tawa. In *Studio Historiae Ardens. Ancient Near Eastern Studies Presented to Philo H.J. Houwink ten Cate on the Occasion of his 65th Birthday*, eds. Th. P. J. van den Hout & J. de Roos (PIHANS 74). Istanbul: Nederlands Historisch-Archaeologisch Instituut te Istanbul, pp. 271–274.

'Our God' and 'Their God' in the Anitta Text. In *Atti del II Congresso Internazionale di Hittitologia*, eds. O. Carruba, M. Giorgieri & C. Mora (StMed 9). Pavia: Gianni Iuculano Editore, pp. 343–349.

The Economy of the Hittite Temple. In *Religion and Economy: Connections and Interactions*, ed. M. Ben-Sasson. Jerusalem: The Zalman Shazar Centre, pp. 103–113. (Hebrew)

1996

Great Kings of Tarḫuntašša. *SMEA* 38, 63–71.

1998

From Hattuša to Tarhuntašša: Some Thoughts on Muwatalli's Reign. In *Acts of the IIIrd International Congress of Hittitology (Çorum, September 16–22, 1996)*, eds. S. Alp & A. Süel. Ankara: Uyum Ajans, pp. 535–541.

A City of Many Temples: Ḫattuša, Capital of the Hittites. In *Sacred Space: Shrine, City, Land. Proceedings of the International Conference in Memory of Joshua Prawer*, eds. B. Z. Kedar & R. J. Z. Werblowsky. New York: New York University Press, pp. 32–43.

The Mayor of Ḫattuša and His Duties. In *Capital Cities: Urban Planning and Spiritual Dimensions*, ed. J. Goodnick Westenholz (Bible Lands Museum Jerusalem Publications 2). Jerusalem: Bible Lands Museum, pp. 169–176.

1999

A New Hittite Letter from Emar. In *Landscapes: Territories, Frontiers and Horizons in the Ancient Near East: Geography and Cultural Landscapes (vol. 2). Papers Presented to the XLIV Rencontre Assyriologique Internationale, Venezia, 7–11 July, 1997*, eds. L. Milano, S. de Martino, F.M. Fales, & G.B. Lanfranchi (CRRAI 44). Padova: Sargon, pp. 65–72.

A Political History of Ugarit. In *Handbook of Ugaritic Studies*, eds. W. G. E. Watson & N. Wyatt (HdO I/39). Leiden – Boston: Brill, pp. 603–733.

2000

New Evidence on the End of the Hittite Empire. In *The Sea Peoples and their World. A Reassessment*, ed. E. D. Oren (University Museum Symposium Series 11). Philadelphia: University Museum, University of Pennsylvania, pp. 21–33.

The Treaties between Ḫatti and Amurru. In *The Context of Scripture: Monumental Inscriptions from the Biblical World (vol. 2)*, eds. W. W. Hallo & K. L. Younger, Jr. Leiden – Boston: Brill, pp. 93–100.

Appendix I: Hittite Sealings. In *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem. The Emar Tablets*, J. Goodnick Westenholz (CM 13). Groningen: STYX, pp. 81–89.

Cuneiform, Linear, Alphabetic: The Contest between Writing Systems in the Eastern Mediterranean. In *Mediterranean Cultural Interaction*, ed. A. Ovdiah (The Howard Gilman International Conferences 2). Tel Aviv: Tel-Aviv University, pp. 23–32.

Semitic *dagân* and Indo-European **d^heg^hom*: Related Words? In *The Asia Minor Connexion: Studies on the Pre-Greek Languages in Memory of Charles Carter*, ed. Y. L. Arbeitman (Orbis Supplementa 13). Leuven: Peeters, pp. 221–232.

2001

The Fate of Hattusa during the Period of Tarhuntassa's Supremacy. In *Kulturgeschichte: Altorientalische Studien für Volkert Haas zum 65. Geburtstag*, eds. Th. Richter, D. Prechel & J. Klinger. Saarbrücken: Saarbrücker Druckerei und Verlag, pp. 395–403.

The Treaties between Karkamiš and Hatti. In *Akten des IV. Internationalen Kongresses für Hethitologie, Würzburg, 4.–8. Oktober 1999*, ed. G. Wilhelm (StBoT 45). Wiesbaden: Harrassowitz, pp. 635–641.

2002

Kantuzzili the Priest and the Birth of the Hittite Personal Prayer. In *Silva Anatolica. Anatolian Studies Presented to Maciej Popko on the Occasion of his 65th Birthday*, ed. P. Taracha. Warsaw: Agade, pp. 301–313.

Danuḫepa and Kurunta. In *Anatolia Antica: Studi in memoria di Fiorella Imparati*, eds. S. de Martino & F. Pecchioli Daddi (Eothen 11). Firenze: LoGisma, pp. 739–751.

La Siria dopo la battaglia di Qadesh. In *La battaglia di Qadesh*, eds. M. C. Guidotti & F. Pecchioli Daddi. Firenze: Sillabe, pp. 198–203.

On Hittite Burials. In *Aharon Kempinski Memorial Volume. Studies in Archaeology and Related Disciplines*, eds. E. D. Oren & S. Ahituv (Beer-Sheva 15). Beer-Sheva: Ben-Gurion University of the Negev Press, pp. *47–*58. (Hebrew)

The Cold Lake and its Great Rock. *Sprache und Kultur* 3 (Gregor Giorgadze von Kollegen und ehemaligen Studenten zum 75. Geburtstag gewidmet), 128–132.

A Hittian “whistle”? *NABU* 2002 (no. 67), 66–67.

2003

The Great Scribe Taki-Šarruma. In *Hittite Studies in Honor of Harry A. Hoffner Jr. on the Occasion of His 65th Birthday*, eds. G. Beckman, R. Beal & G. McMahon. Winona Lake, IN: Eisenbrauns, pp. 341–348.

Two Hittite Ring Seals from Tell el-Far'ah (South). In *Eretz-Israel 27* (Hayim and Miriam Tadmor Volume, ed. I. Eph'al), pp. 133–135. (Hebrew)

2004

The Kuruštama Treaty Revisited. In *Šarnikzel. Hethitologische Studien zum Gedenken an Emil Orgetorix Forrer (19.02.1894–10.01.1986)*, eds. D. Groddek & S. Rößle (DBH 10). Dresden: Verlag der TU Dresden, pp. 591–607.

Questioning Divine Justice in Hittite Prayers. In *Offizielle Religion, lokale Kulte und individuelle Religiosität*, eds. M. Hutter & S. Hutter-Braunsar (AOAT 318). Münster: Ugarit-Verlag, pp. 413–419.

The Hittites and the Bible Revisited. *Zmanim* 87, 4–21. (Hebrew)

2005

Sin and Punishment in Hittite Prayers. In “*An Experienced Scribe Who Neglects Nothing*”. *Ancient Near Eastern Studies in Honor of Jacob Klein*, eds. I. Sefati, P. Artzi, C. Cohen, B.L. Eichler & V.A. Hurowitz. Bethesda, MD: CDL Press, pp. 557–567.

The 100th Anniversary of Knudtzon’s Identification of Hittite as an Indo-European Language. In *Acts of the Vth International Congress of Hittitology (Çorum, September 2–8, 2002)*, ed. A. Süel. Ankara: Nokta Ofset, pp. 651–659.

2006

The Failed Reforms of Akhenaten and Muwatalli. *BMSAES* 6, 37–58.

The Hittites and the Bible Revisited. In “*I Will Speak the Riddle of Ancient Times*”. *Archaeological and Historical Studies in Honor of Amihai Mazar on the Occasion of his Sixtieth Birthday*, eds. A. M. Maeir & P. de Miroschedji. Winona Lake, IN: Eisenbrauns, pp. 723–756.

Ships Bound for Lukka. A New Interpretation of the Companion Letters RS 94.2530 and RS 94.2523. *AoF* 33, 242–262.

The Urḫi-Teššub Affair in the Hittite-Egyptian Correspondence. In *The Life and Times of Ḫattušili III and Tutḫaliya IV: Proceedings of a Symposium Held in Honor of J. de Roos, 12–13 December 2003, Leiden*, ed. Th. P. J. van den Hout (PIHANS 103). Leiden: NINO, pp. 27–38.

The Philistines in the Bible: A Reflection of the Late-Monarchic Period? *Zmanim* 94, 74–82. (Hebrew)

A Late Synchronism between Ugarit and Emar. In *Essays on Ancient Israel in Its Near Eastern Context: A Tribute to Nadav Na’aman*, eds. Y. Amit, E. Ben-Zvi, I. Finkelstein & O. Lipschits. Winona Lake, IN: Eisenbrauns, pp. 123–139. (with Y. Cohen)

2007

Two Hittite Ring Seals from Southern Canaan. In *VITA. Festschrift in Honor of Belkıs Dinçol and Ali Dinçol*, eds. M. Alparslan, M. Doğan-Alparslan & H. Peker. Istanbul: Ege Yayınları, pp. 727–729.

The Origins of the Canaanite Myth of Elkunirša and Ašertu Reconsidered. In *Tabularia Hethaeorum. Hethitologische Beiträge Silvin Košak zum 65. Geburtstag*, eds. D. Groddek & M. Zorman (DBH 25). Wiesbaden: Harrassowitz, pp. 632–642.

Who Were the Kaška? *Phasis* 10 (1), 166–181.

Las reformas fallidas de Akhenatón y de Muwatalli. *Revista del Instituto de Historia Antigua Oriental* 14, 9–32.

2008

On Siege Warfare in Hittite Texts. In *Treasures on Camels' Humps. Historical and Literary Studies from the Ancient Near East Presented to Israel Eph'al*, eds. M. Cogan & D. Kahn. Jerusalem: Hebrew University Magnes Press, pp. 250–265.

Purple-Dyers in Lazpa. In *Anatolian Interfaces: Hittites, Greeks and their Neighbours. Proceedings of an International Conference on Cross-Cultural Interaction, September 17–19, 2004, Emory University, Atlanta*, eds. B.J. Collins, M.R. Bachvarova & I.C. Rutherford. Oxford: Oxbow Books, pp. 21–43.

A Hittite-Assyrian Diplomatic Exchange in the Late 13th Century BCE. *SMEA* 50 (VI Congresso Internazionale di Ittitologia Roma, 5–9 settembre 2005, eds. A. Archi & R. Francia), 713–720.

KBo 28.61–64 and the Struggle over the Throne of Babylon at the Turn of the 13th Century BCE. In *Ḫattuša-Boğazköy–Das Hethiterreich im Spannungsfeld des Alten Orients. Akten des 6. Internationalen Colloquiums der Deutschen Orient-Gesellschaft (22.–24. März 2006, Würzburg)*, ed. G. Wilhelm (CDOG 6). Wiesbaden: Harrassowitz, pp. 223–245.

2009

A Fragmentary Text from Tel Aphek with Unknown Script. In *Exploring the Longue Durée. Essays in Honor of Lawrence E. Stager*, ed. J. D. Schloen. Winona Lake, ID: Eisenbrauns, pp. 403–414.

A Fragmentary Tablet from Tel Aphek with Unknown Script. In *Aphek-ANTIPATRIS II. The Remains on the Acropolis. The Moshe Kochavi and Pirhiya Beck Excavations*, eds. Y. Gadot & E. Yadin (Monograph Series of the Sonia and Marco Nadler Institute of Archaeology 27). Tel Aviv: Emery and Claire Yass Publications in Archaeology, pp. 472–484.

Questioning Divine Justice in Hittite Prayers. In *Studies in Bible and Exegesis IX. Presented to Moshe Garsiel*, eds. Sh. Vargon et al. Ramat Gan: Bar Ilan University, pp. 353–349. (Hebrew)

The Luwian-Phoenician Bilingual Inscription from Çineköy and its Historical Implications. In *Eretz-Israel 29* (Ephraim Stern Volume, eds J. Aviram, A. Ben-Tor, I. Eph'al, S. Gitin & R. Reich), 147–152. (Hebrew)

'In Hattusa the Royal House Declined'. Royal Mortuary Cult in 13th Century Hatti. In *Central-North Anatolia in the Hittite Period. New Perspectives in the Light of Recent Research. Acts of the International Conference Held at the University of Florence (7–9 February 2007)*, eds. F. Pecchioli Daddi, G. Torri & C. Corti (Studia Asiana 5). Rome, pp. 169–191.

2010

A New Fragment of the DUMU(.LUGAL) Ritual(s). In *Festschrift Gernot Wilhelm anlässlich seines 65. Geburtstages am 28. Januar 2010*, ed. J. C. Fincke. Dresden, ISLET Verlag, pp. 329–334.

Forthcoming

Ahhiyawans Bearing Gifts. In *Proceedings of the Workshop 'Mycenaeans and Anatolians in the Late Bronze Age: The Ahhiyawa Question', Montreal 2006*, ed. A. Teffeteller.

The First Treaty between Hatti and Egypt. In *Festschrift Eliezer Oren*. (Hebrew)

Maḥḥaza, King of Amurru. In *Investigationes Anatolicae. Gedenkschrift für Erich Neu*, eds. J. Klinger & E. Rieken (StBoT 52). Wiesbaden, Harrassowitz.

"Old Country" Ethnonyms in "New Countries" of the "Sea Peoples" Diaspora. In *AMIAAA: The Quest for Excellence. Studies in Honor of Günter Kopcke on the occasion of his 75th Birthday*, ed. R. B. Koehl. Philadelphia.

The Philistines in the Bible: A Short Rejoinder to a New Perspective. In *Text and Archaeology*, eds. A. Killebrew & G. Lehmann. SBL.

Between Skepticism and Credulity: In Defense of Hittite Historiography. (To appear in a Festschrift).

Hittite Gods in Egyptian Attire: A Case Study in Cultural Transmission. (To appear in a Festschrift).

A Lost Seal of Talmi-Tešub. (To appear in a Festschrift).

Two Notes on the Sea Links between Egypt and the Hittite Empire. (To appear in a Festschrift).

C. Review Articles

1997

Review of B. Janowski, K. Koch, G. Wilhelm, eds. *Religionsgeschichtliche Beziehungen zwischen Kleinasien, Nordsyrien und dem Alten Testament* (1993). *JAOS* 117, 604–605.

Review of Th. van den Hout, *Der Ulmitešub-Vertrag* (1995). *BiOr* 54, 416–423.

2000

Review of H. Klengel, *Geschichte des Hethitischen Reiches* (1999). *BiOr* 57, 636–644.

2001

Review of H. A. Hoffner Jr., *The Laws of the Hittites: A Critical Edition* (1997). *JNES* 60, 286–289.

The Bible as History? Archaeology and the Historicity of the Bible: Review of L.I. Levine & A. Mazar (eds.), *The Controversy over the Historicity of the Bible* (2001). *Haaretz, Arts and Letters*, Dec. 28, 2001.

2005

On Luwians and Hittites: Review of H. C. Melchert, *The Luwians* (2003). *BiOr* 62, 430–452.

2006

Review of D. M. Carr, *Writing on the Tablet of the Heart: Origins of Scripture and Literature* (2005). *Antiguo Oriente* 4, 137–139.

D. Encyclopaedia and Lexica Entries

1980

KILLAM-Fest. *RIA* 5, 590–591.

1988

Philistia, Philistines. In *The Israeli Encyclopedia of the Bible*, ed. Y. Hoffman. Givataim: Masada, pp. 670–675. (Hebrew)

1992

Sea Peoples. In *The Anchor Bible Dictionary*, (vol. 5), ed. D. N. Freedman. New York: Doubleday, pp. 1059–1061.

1994

Philistia, Philistines. In *The Biblical World: Judges*, ed. G. Galil. Tel Aviv: Davidson-Ati, pp. 36, 42. (Hebrew)

1995

Hittite and Anatolian Languages. In *Encyclopedia Hebraica 3*. Tel Aviv: Israel Exploration Society, pp. 1013–1016. (Hebrew)

2005

Pihaššaš(š)i-. *RIA* 10, 559–562.

2009

Šaušgamuwa-, *RIA* 12, 96–98.