

**POLITICAL MEMORY
IN AND AFTER THE
PERSIAN EMPIRE**

Edited by
**Jason M. Silverman and
Caroline Waerzeggers**

Ancient Near East Monographs
Monografías sobre el Antiguo Cercano Oriente
Society of Biblical Literature
Centro de Estudios de Historia del Antiguo Oriente (UCA)

POLITICAL MEMORY IN AND
AFTER THE PERSIAN EMPIRE

Ancient Near East Monographs

General Editors

Ehud Ben Zvi
Roxana Flammini
Alan Lenzi
Juan Manuel Tebes

Editorial Board

Reinhard Achenbach
Esther J. Hamori
Steven W. Holloway
René Krüger
Steven L. McKenzie
Martti Nissinen
Graciela Gestoso Singer

POLITICAL MEMORY IN AND
AFTER THE PERSIAN EMPIRE

Edited by

Jason M. Silverman and Caroline Waerzeggers

SBL Press
Atlanta

Copyright © 2015 by SBL Press

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by means of any information storage or retrieval system, except as may be expressly permitted by the 1976 Copyright Act or in writing from the publisher. Requests for permission should be addressed in writing to the Rights and Permissions Office, SBL Press, 825 Houston Mill Road, Atlanta, GA 30329 USA.

The Library of Congress has catalogued the print edition:

Political memory in and after the Persian Empire / edited by Jason M. Silverman and Caroline Waerzeggers.

p. cm. — (Ancient Near Eastern monographs ; no. 13)

Includes bibliographical references and index.

ISBN 978-0-88414-088-7 (pbk. : alk. paper) — ISBN 978-0-88414-089-4 (ebook) —

ISBN 978-0-88414-090-0 (hardcover : alk. paper)

1. Achaemenid dynasty, 559 B.C.–330 B.C.—Historiography. 2. Iran—Civilization—To 640—Historiography. 3. Iran—Historiography—History. I. Silverman, Jason M. II. Waerzeggers, Caroline.

DS281.P65 2015

935'.05072—dc23

2015030956

Printed on acid-free paper.

CONTENTS

Abbreviations	vii
Assessing Persian Kingship in the Near East: An Introduction Jason M. Silverman and Caroline Waerzeggers	1
The End of the Lydian Kingdom and the Lydians after Croesus Eduard Rung	7
Persian Memories and the Programmatic Nature of Nabataean Funerary Architecture Björn Anderson	27
“I Overwhelmed the King of Elam”: Remembering Nebuchadnezzar I in Persian Babylonia John P. Nielsen	53
Heroes and Sinners: Babylonian Kings in Cuneiform Historiography of the Persian and Hellenistic Periods Geert De Breucker	75
Facts, Propaganda, or History? Shaping Political Memory in the Nabonidus Chronicle Caroline Waerzeggers	95
Petubastis IV in the Dakhla Oasis: New Evidence about an Early Rebellion against Persian Rule and Its Suppression in Political Memory Olaf E. Kaper	125
Udjahorresnet: The Founder of the Saite-Persian Cemetery at Abusir and His Engagement as Leading Political Person during the Troubled Years at the Beginning of the Twenty-Seventh Dynasty Květa Smoláriková	151

Memories of the Second Persian Period in Egypt Henry P. Colburn	165
Political Memory in the Achaemenid Empire: The Integration of Egyptian Kingship into Persian Royal Display Melanie Wasmuth	203
Conflicting Loyalties: King and Context in the Aramaic Book of Ahiqar Seth A. Bledsoe	239
Achaemenid Religious Policy after the Seleucid Decline: Case Studies in Political Memory and Near Eastern Dynastic Representation Benedikt Eckhardt.....	269
Memory and Images of Achaemenid Persia in the Roman Empire Aleksandr V. Makhlaik.....	299
Yahweh's Anointed: Cyrus, Deuteronomy's Law of the King, and Yehudite Identity Ian Douglas Wilson.....	325
The Testament of Darius (DNa/DNb) and Constructions of Kings and Kingship in 1–2 Chronicles Christine Mitchell	363
No King in Judah? Mass Divorce in Judah and in Athens Lisbeth S. Fried	381
References to Zoroastrian Beliefs and Principles or an Image of the Achaemenid Court in Nehemiah 2:1–10? Kiyān Foroutan.....	403
From Remembering to Expecting the “Messiah”: Achaemenid Kingship as (Re)formulating Apocalyptic Expectations of David Jason M. Silverman	419
Coming to Terms with the Persian Empire: Some Concluding Remarks and Responses R. J. van der Spek.....	447
Index of Ancient Sources.....	479
Index of Modern Authors.....	490

ABBREVIATIONS

Abbreviations of the works and names of classical authors, of editions of ancient texts, and of reference works generally follow the conventions of the *Oxford Classical Dictionary*. The standard *siglum* for Old Persian royal inscriptions is by initial letter of the king's name, letter for the location, and lowercase letter for the order of its discovery; thus, DNa stands for Darius (I), Naqš-i Rostam, first inscription.

ÄA	Ägyptologische Abhandlungen
AB	Anchor Bible
ABC	A. K. Grayson, <i>Assyrian and Babylonian Chronicles</i> . Toronto, 1975
AcIr	Acta Iranica
ADOG	Abhandlungen der deutschen Orientgesellschaft
AfO	<i>Archiv für Orientforschung</i>
AHB	<i>Ancient History Bulletin</i>
AJA	<i>American Journal of Archaeology</i>
AJN	<i>American Journal of Numismatics</i>
AJPh	<i>American Journal of Philology</i>
AJSL	<i>American Journal of Semitic Languages and Literature</i>
AMI	<i>Archäologische Mitteilungen aus Iran und Turan</i>
AMIE	Archäologische Mitteilungen aus Iran Ergänzungs- band
AnOr	Analecta Orientalia
ANEM	Ancient Near East Monographs
AOAT	Alter Orient und Altes Testament
AoF	<i>Altorientalische Forschungen</i>
APF	<i>Archiv für Papyrusforschung</i>
APSP	<i>American Philosophical Society Proceedings</i>
ARTA	<i>Achaemenid Research on Texts and Archaeology</i>
ASAE	Annales du service des antiquités de l'Égypte

ASAW	Abhandlungen der Sächsischen Akademie der Wissenschaften
BA	<i>Biblical Archaeologist</i>
BAI	<i>Bulletin of the Asia Institute</i>
BASOR	<i>Bulletin of the American Schools of Oriental Research</i>
BCHP	I. L. Finkel and R. J. van der Spek, <i>Babylonian Chronicles of the Hellenistic Period</i> . http://www.livius.org/sources/about/mesopotamian-chronicles/
BBB	Bonner biblische Beiträge
BBR	<i>Bulletin for Biblical Research</i>
BBSt	L. W. King, <i>Babylonian Boundary-Stones and Memorial-Tablets</i> . London, 1912
BCSMS	<i>Bulletin of the Canadian Society for Mesopotamian Studies</i>
BdÉ	Bibliothèque d'Études
BICS	<i>Bulletin of the Institute of Classical Studies</i>
BIFAO	<i>Bulletin de l'Institut français d'archéologie orientale</i>
BJS	Brown Judaic Studies
BJSUC	Biblical and Judaic Studies from the University of California
BKAT	Biblischer Kommentar zum Alten Testament
BM	<i>siglum</i> of cuneiform tablets in the British Museum
BN	<i>Biblische Notizen</i>
BNJ	<i>Brill's New Jacoby</i> . Edited by Ian Worthington. Leiden, 2006–
BO	<i>Bibliotheca Orientalis</i>
BSOAS	<i>Bulletin of the School of Oriental and African Studies</i>
BZAW	Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft
CA	<i>Classical Antiquity</i>
CDAFI	<i>Cahiers de la Délégation Archéologique Française en Iran</i>
CDOG	Colloquien der deutschen Orientgesellschaft
CHANE	Culture and History of the Ancient Near East
ChrEg	<i>Chronique d'Égypte</i>
CIS	<i>Corpus inscriptionum semiticarum</i>
CJ	<i>The Classical Journal</i>
CLeO	Classica et Orientalia
CMG	<i>Corpus Medicorum Graecorum</i>

<i>Corp. paroem. gr.</i>	E. L. von Leutsch and F. G. Scheidewin, <i>Corpus Paroemiographorum Graecorum</i> . Göttingen, 1839–1859
COS	<i>The Context of Scripture</i> . Edited by W. W. Hallo. 3 vols. Leiden, 1997–
CQ	<i>Classical Quarterly</i>
CR	<i>Classical Review</i>
CRAI	<i>Comptes rendus des séances de l'Académie des Inscriptions et Belles-Lettres</i>
CT	<i>Cuneiform Texts from Babylonian Tablets in the British Museum</i> . London 1896–
CTMMA 2	I. Spar and W. G. Lambert, <i>Cuneiform Texts in the Metropolitan Museum of Art. Vol. 2: Literary and Scholastic Texts of the First Millennium B.C.</i> New York, 2005
CW	<i>Classical World</i>
DCLS	Deuterocanonical and Cognate Literature Studies
EA	<i>Egyptian Archaeology</i>
EPRO	<i>Études préliminaires aux religions orientales dans l'Empire romain</i>
GR	<i>Greece and Rome</i>
HBT	<i>Horizons in Biblical Theology</i>
HSM	Harvard Semitic Monographs
HThKAT	Herders Theologisches Kommentar zum Alten Testament
HTR	<i>Harvard Theological Review</i>
IG ³ I	<i>Inscriptiones Atticae Euclidis anno anteriores. Fasc. 1. Decreta et tabulae magistratuum. Volumen I. Editio tertia</i> . Edited by David Lewis. Berlin, 1981
IOS	<i>Israel Oriental Studies</i>
<i>IrAnt</i>	<i>Iranica Antiqua</i>
JA	<i>Journal Asiatique</i>
JAAR	<i>Journal of the American Academy of Religion</i>
JAJSup	Journal of Ancient Judaism Supplement Series
JAOS	<i>Journal of the American Oriental Society</i>
JCSMS	<i>Journal of the Canadian Society for Mesopotamian Studies</i>
JEA	<i>Journal of Egyptian Archaeology</i>
JEOL	<i>Jaarbericht van het Vooraziatisch-Egyptisch Genootschap Ex Oriente Lux</i>
JHebS	<i>Journal of Hebrew Scriptures</i>

JHS	<i>Journal of Hellenic Studies</i>
JJP	<i>Journal of Juristic Papyrology</i>
JJS	<i>Journal of Jewish Studies</i>
JNES	<i>Journal of Near Eastern Studies</i>
JRA	<i>Journal of Roman Archaeology</i>
JRAS	<i>Journal of the Royal Asiatic Society</i>
JRS	<i>Journal of Roman Studies</i>
JSJ	<i>Journal for the Study of Judaism in the Persian, Hellenistic, and Roman Period</i>
JSJS	Supplements to the Journal for the Study of Judaism
JSOT	<i>Journal for the Study of the Old Testament</i>
JSOTSup	Journal for the Study of the Old Testament Supplement Series
JSPSup	Journal for the Study of the Pseudepigrapha Supplement Series
JSRC	Jerusalem Studies in Religion and Culture
JSS	<i>Journal of Semitic Studies</i>
JSSEA	<i>Journal of the Society for the Study of Egyptian Antiquities</i>
JSSSup	Journal of Semitic Studies Supplement Series
JTS	<i>Journal of Theological Studies</i>
LBAT	T. G. Pinches and J. N. Strassmaier, <i>Late Babylonian Astronomical and Related Texts</i> . Edited by A. J. Sachs. Brown University Studies 18. Providence, RI, 1955
LCL	Loeb Classical Library
LGG	<i>Lexikon der ägyptischen Götter und Götterbezeichnungen</i> . Edited by Christian Leitz. <i>Orientalia Lovaniensia Analecta</i> 110–116, 129. 8 vols. Leuven, 2002–2003
LGPN	<i>Lexicon of Greek Personal Names</i> . Edited by P. M. Fraser and E. Matthews. Vols. 1–5a. Oxford, 1987–2010
LHBOTS	Library of Hebrew Bible/Old Testament Studies
LSJ	Liddell, H. G., R. Scott, H. S. Jones, <i>A Greek-English Lexicon</i> . 9th ed. with revised supplement. Oxford, 1996
LSTS	Library of Second Temple Studies
MDAI	<i>Mitteilungen des Deutschen archäologischen Instituts</i>
MDAIK	<i>Mitteilungen des Deutschen archäologischen Instituts, Abteilung Kairo</i>

MDP	<i>Mémoires de la Délégation en Perse</i>
Nbn.	<i>Inschriften von Nabonidus, König von Babylon.</i> J. N. Strassmaier. Babylonische Texte 1–4. Leipzig, 1889
NINO	Nederlands Instituut voor het Nabije Oosten
NRSV	New Revised Standard Version of the Bible
OBO	Orbis biblicus et orientalis
OBO SA	Orbis biblicus et orientalis. Series archeologica
OGIS	<i>Orientalis graeci inscriptiones selectae.</i> Edited by W. Dittenberger. 2 vols. Leipzig, 1903–1905
OIP	Oriental Institute Publications
OIS	Oriental Institute Seminars
OLA	Orientalia Lovaniensia Analecta
OLZ	<i>Orientalistische Literaturzeitung</i>
Or	<i>Orientalia</i> (NS)
PBA	<i>Proceedings of the British Academy</i>
PDÄ	Probleme der Ägyptologie
PEQ	<i>Palestine Exploration Quarterly</i>
PF	<i>siglum</i> of tablets of the Persepolis Fortification archive
PIHANS	Publications de l'Institut historique-archéologique néerlandais de Stamboul
PMMA	Publications of the Metropolitan Museum of Art. Egyptian Expedition
RA	<i>Revue d'assyriologie et d'archéologie orientale</i>
RBPH	<i>Revue belge de philologie et d'histoire</i>
RE	Paulys Realencyclopädie der classischen Altertumswissenschaft
RÉA	<i>Revue des Études Anciennes</i>
REg	<i>Revue d'Égyptologie</i>
REG	<i>Revue des Études Grecques</i>
RevPhil	<i>Revue de philologie, de littérature et d'histoire anciennes</i>
RGRW	Religions in the Graeco-Roman World
RIMB	The Royal Inscriptions of Mesopotamia, Babylonian Periods
RINAP	The Royal Inscriptions of the Neo-Assyrian Period
RIA	<i>Reallexikon der Assyriologie.</i> Edited by Erich Ebeling et al. Berlin, 1928–
RT	<i>Recueil de travaux relatifs à la philologie</i>
SAA 8	H. Hunger, <i>Astrological Reports to Assyrian Kings.</i> State Archives of Assyria 8. Helsinki, 1992

SAOC	Studies in Ancient Oriental Civilization
<i>Sardis, VII, 1</i>	<i>Sardis, VII, 1: Greek and Latin Inscriptions</i> . Edited by W. H. Buckler and D. M. Robinson. Leiden, 1932
SBLWAW	Society of Biblical Literature Writings from the Ancient World
SCO	<i>Studi Classici e Orientali</i>
<i>SecCent</i>	<i>Second Century: A Journal of Early Christian Studies</i>
SEG	Supplementum epigraphicum graecum
SJ	Studia Judaica
<i>SNG Cop.</i>	<i>Sylloge Nummorum Graecorum. The Royal Collection of Coins and Medals, Danish National Museum</i> . Copenhagen, 1942–1979
<i>SNG von Aulock</i>	<i>Sylloge Nummorum Graecorum. Sammlung Hans von Aulock</i> . Berlin, 1957–1968
SpTU	Spätbabylonische Texte aus Uruk
StudDem	Studia Demotica
TAM V 1–2	<i>Tituli Asiae Minoris. Volumen V: Tituli. Lydiae, linguis graeca et latina conscripti. Fasc.1–2</i> . Edited by Peter Herrmann. Vienna, 1981, 1989
TCL 12	G. Contenau, <i>Contrats néo-babyloniens, vol. 1: De Téglaḥ-Pileser III à Nabonide</i> . Textes cunéiformes du Musée du Louvre 12. Paris, 1927
TCS	Texts from Cuneiform Sources
Tod II	Marcus N. Tod, <i>A Selection of Greek Historical Inscriptions. Volume II</i> . Oxford, 1948
<i>Transeu</i>	<i>Transeuphratène</i>
TSAJ	Texte und Studien zum Antiken Judentum
VT	<i>Vetus Testamentum</i>
Wb	<i>Wörterbuch der ägyptische Sprache</i> . 6 vols. Edited by Adolf Erman and Herrmann Grapow. 4th ed. Berlin, 1982
WUNT	Wissenschaftliche Untersuchungen zum Neuen Testament
WZKM	<i>Wiener Zeitschrift für die Kunde des Morgenlandes</i>
YBC	<i>siglum</i> of cuneiform tablets in Yale Babylonian Collection
YNER	Yale Near Eastern Researches
ZA	<i>Zeitschrift für Assyriologie</i>
ZÄS	<i>Zeitschrift für ägyptische Sprache und Altertumskunde</i>

ABBREVIATIONS

xiii

ZAW	<i>Zeitschrift für die alttestamentliche Wissenschaft</i>
ZDPV	<i>Zeitschrift des deutschen Palästina-Vereins</i>
ZPE	<i>Zeitschrift für Papyrologie und Epigraphik</i>

PETUBASTIS IV IN THE DAKHLA OASIS:
NEW EVIDENCE ABOUT AN EARLY REBELLION
AGAINST PERSIAN RULE AND ITS SUPPRESSION
IN POLITICAL MEMORY

Olaf E. Kaper (Leiden University)

Persian rule in Egypt was marked by a series of rebellions and Egyptian rival kings. We know of four major insurgencies, one of which led to a long period of independence. Herodotus (*Hist.* 3.15.4) records the planning of a revolt as early as the year 525 or 524 B.C.E. by Psamtek III, the king who was deposed by Cambyses II. Soon afterward, around 522, there was a first successful revolt by a counterking, Petubastis, now numbered as Petubastis IV,¹ which is attested in some inscriptions found near Memphis.² At the end of the reign of Darius I, we know of another revolt led by King Psamtek IV (ca. 486–485 B.C.E.), who is mentioned in Demotic sources from Diospolis Parva.³ The next major revolt was by King Inaros, dated

1. Confusion surrounds the numbering of the kings with the name Petubastis. A recent summary of this issue appears in Claus Jurman, “From the Libyan Dynasties to the Kushites in Memphis,” in *The Libyan Period in Egypt: Historical and Cultural Studies into the 21st–24th Dynasties; Proceedings of a Conference at Leiden University, 25–27 October 2007* (ed. G. P. F. Broekman, R. J. Demarée, and O. E. Kaper; Egyptologische Uitgaven, Egyptological Publications 23; Leiden: NINO; Leuven: Peeters, 2009), 124–25. The Persian period counterking was formerly known as Petubastis III, but he should now be designated as Petubastis IV to avoid further confusion, as was done already in Jürgen von Beckerath, *Handbuch der ägyptischen Königsnamen* (2nd ed.; MÄS 49; Mainz am Rhein: von Zabern, 1999), 222–23.

2. Jean Yoyotte, “Pétoubastis III,” *REg* 24 (1972): 216–23.

3. Pierre Salmon, “Les Relations entre la Perse et l’Égypte du VI^e au IV^e siècle av J.-C.,” in *The land of Israel: Cross-Roads of Civilizations* (ed. E. Lipiński et al; OLA 19; Leuven: Peeters, 1985), 147–68 (148–51).

between circa 465 and 450 B.C.E., which started in Sais, and whose rule was recognized as far south as the Kharga Oasis,⁴ and it left its traces in Demotic literature. The fourth major revolt, by King Amyrtaios II/Psamtek V (ca. 404–398 B.C.E.) liberated the entire country, and it heralded a longer period of independence from 404 until 343 B.C.E. During independence Persians attempted to enter the country several times, until eventually Artaxerxes III succeeded in overthrowing Nectanebo II and bringing Egypt back under Persian control. A fifth revolt is known from the years before the arrival of Alexander the Great, led by King Khababash, which is possibly to be dated 337–335 B.C.E.⁵

THE EXCAVATIONS AT AMHEIDA

Excavations at Amheida, a Roman town site in the western part of the Dakhla Oasis, are directed by Roger Bagnall (New York University) and with Paola Davoli (University of Salento, Lecce) in charge of the excavations. The author of this chapter is associate director for Egyptology. In January 2014, the excavations continued the uncovering of the remains of the ruined temple of Thoth, which has been under investigation since 2005. The temple was demolished in at least two phases; one during the late Roman period, when the building was destroyed so that only the foundations and some lower courses of the walls' stone masonry remained *in situ*. A second phase of destruction took place when the soil underneath the temple, built up from the mudbrick remains of the pharaonic town that stretches back to the early Old Kingdom, was quarried for fertilizer (*sebbakh*). This possibly happened in the seventeenth and eighteenth centuries C.E., because blocks from the temple found their way into the neighboring town of El-Qasr, where they were reused as building material, some of them visibly exposed in the masonry.⁶ The temple site at Amheida was

4. Michel Chauveau, "Inarôs, prince des rebelles," in *Res Severa Verum Gaudium; Festschrift für Karl-Theodor Zauzich zum 65. Geburtstag am 8. Juni 2004* (ed. F. Hoffmann and H. Thissen; *Studia Demotica* 6; Leuven, Peeters: 2004), 39–46; J. Winnicki, "Der libysche Stamm der Bakaler im pharaonischen, persischen und ptolemäischen Ägypten," *AncSoc* 36 (2006): 135–42.

5. Günter Vittmann, "Ägypten zur Zeit der Perserherrschaft," in *Herodot und das Persische Weltreich—Herodotus and the Persian Empire* (ed. R. Rollinger; *CLeO* 3; Wiesbaden: Harrassowitz, 2011), 373–429 (410).

6. Anthony J. Mills, "The Dakhleh Oasis Project: Report on the Second Season of Survey, September–December, 1979," *JSSEA* 10 (1980): 260, pl. 12; *Linteaux à épig-*

left full of deep pits, in which a few thousand mostly unarticulated blocks and fragments of the demolished temple remained.

In the reigns of the Roman emperors Titus and Domitian, an earlier temple complex from the Late Period was demolished and the new building was erected with its stones. For this reason, blocks from different periods are found mixed together in the current excavations. The following phases of construction of the local temple may at present be distinguished on the basis of the hieroglyphic inscriptions found, which indicate that the temple was extended or rebuilt under Seti II, Ramesses IX, Nekau II, Psamtek II, Amasis, Petubastis IV, and Darius I.⁷ There is no evidence for a temple building from the Ptolemaic period at the site.

PETUBASTIS AT AMHEIDA

The royal name Petubastis was first discovered at the site of the temple in 2005. Because there were no further inscriptions associated with this cartouche, it was not clear whether this king was Petubastis I, II, III, or IV. It was decided that the most likely identification was Petubastis I *Wsr-m3^ct-R^c-stp-n-Imn* (ca. 818–793 B.C.E.), founder of Twenty-Third Dynasty, because we also found a stela from the same dynasty, of king Takelot III, among the temple blocks of that season.⁸ A presumed temple built by Petubastis I provided the location where this stela had been erected. No earlier remains of a temple were known at that stage of our excavations. Petubastis II is a presumed later king of the Twenty-Third Dynasty based at Tanis, while Petubastis III *Sh^htp-ib-n-R^c* lived at the time of the Assyrian

raphes de l'oasis de Dakhla (ed. Chr. Décobert and D. Gril; Suppléments aux Annales Islamologiques, Cahier 1; Cairo: IFAO, 1981), 10, pl. V.

7. Olaf E. Kaper, "Epigraphic Evidence from the Dakhleh Oasis in the Late Period," in *The Oasis Papers 6: Proceedings of the Sixth International Conference of the Dakhleh Oasis Project* (ed. R. S. Bagnall et al.; Dakhleh Oasis Project Monographs 15; Oxford: Oxbow, 2012), 167–76.

8. Olaf E. Kaper and Robert J. Demarée, "A Donation Stela in the Name of Take-loth III from Amheida, Dakhleh Oasis," *JEOL* 32 (2006): 19–37 (20–21); Olaf E. Kaper, "Epigraphic Evidence from the Dakhleh Oasis in the Libyan Period," in *The Libyan Period in Egypt: Historical and Cultural Studies into the 21st–24th Dynasties; Proceedings of a Conference at Leiden University, 25–27 October 2007* (ed. G. P. F. Broekman, R. J. Demarée, and O. E. Kaper; Egyptologische Uitgaven, Egyptological Publications 23; Leiden: NINO; Leuven: Peeters, 2009), 149–59 (151); Karl Jansen-Winkel, *Inschriften der Spätzeit*, vol. 2: *Die 22.–24. Dynastie* (Wiesbaden: Harrassowitz, 2007), 209.

conquest of Assurbanipal in the seventh century B.C.E. (667–666), but he is only attested in Tanis and Memphis.⁹ Petubastis IV *Shr-ib-R^c* is dated to the early Twenty-Seventh Dynasty (ca. 522–520 B.C.E.), but he was only associated with the region of Memphis and Herakleopolis Magna, which made it highly unlikely that either of the latter three kings would have built a temple in Dakhla.

In January 2014 we found two further cartouches, reading: *Shr-ib-R^c*, “Who delights the heart of Re.” This provided proof that the initial identification of Petubastis I was wrong and that the building was in fact erected in the name of Petubastis IV.

Petubastis IV was previously known only from two fragments of a wooden *naos*, now divided between Bologna and the Louvre,¹⁰ one scarab and two seals.¹¹ One seal was found by Petrie either at Memphis or at Meydum, sealing a papyrus document relating to fields in the area of Herakleopolis Magna. The form of the seal impression, which is now in the Petrie Museum,¹² led Jean Yoyotte to conclude that the king ruled

9. On Petubastis II, cf. Jurman mentioned in note 1. On Petubastis III, cf. Karl Jansen-Winkel, *Inschriften der Spätzeit*, vol. 3: *Die 25. Dynastie* (Wiesbaden: Harrasowitz, 2009), 254–55.

10. Archaeological Museum of Bologna, no. KS 289; Cristiana Morigi Govi et al., eds., *La Collezione Egiziana: Museo Civico Archeologico di Bologna* (Milano: Leonardo Arte, 1994), 91. Musée du Louvre, no. N 503; Christiane Ziegler, ed., *The Pharaohs* (Milano: Bompiani Arte, 2002), no. 81; Marc Étienne, *Les Portes du Ciel: Visions du monde dans l'Égypte ancienne* (Paris: Musée du Louvre, 2009), 303. These are the only known two images of the king. It is possible that also an uninscribed fragment in New York, MMA 23.6.75a, stems from the same *naos*.

11. Yoyotte, “Pétoubastis III,” 217. Other scarabs found abroad with a reference to this king are published in Ingrid Gamer-Wallert, “Der Skarabäus des Pedubaste von der Finca del Jardin,” *Madriider Mitteilungen* 16 (1975): 187–94; and Dimitri Meeks, “Un scarabée ‘Pédoubastis’ dans la maison III O de Délos,” *Bulletin de Correspondance Hellénique* 121 (1997): 613–15.

12. Petrie Museum no. UC13098; Jan Moje, *Herrschaftsräume und Herrschaftswissen ägyptischer Lokalregenten: soziokulturelle Interaktionen zur Machtkonsolidierung vom 8. bis zum 4. Jahrhundert v. Chr.* (Topoi: Berlin Studies of the Ancient World 21; Berlin: de Gruyter, 2014), 465; 268, fig. 76. The website of the Petrie Museum, www.ucl.ac.uk/museums/objects/LDUCE-UC13098 (accessed October 2014) expresses doubt about the provenance of this seal: “There is some confusion over whether it was found in Memphis (implied by *Historical Studies* pl. XX title of plate) or Meydum (as stated *Meydum and Memphis* pl. XXXVII and implied perhaps by the preservation of the papyrus paper).” Yoyotte, “Pétoubastis III,” 217 note 3 refers to a letter from Petrie about the Meydum provenance. I thank Liam McNamara of the Ashmolean Museum,

shortly after the Twenty-Sixth Dynasty, in the early years of the Persian occupation.¹³

The blocks of Petubastis IV found at Amheida consist of four complete relief blocks and a fragment from the façade of a temple gateway (fig. 1), and one additional block from an offering scene. The upper block (figs. 2–3), no. Amheida 16362, measures 35 x 39 x 17 cm; the central block (figs. 4–5), no. Amheida 16512, measures 45 x 23 x 34 cm; the bottom block (fig. 6), no. Amheida 2078, measures 23 x 30 x 11 cm.

Three blocks join together and they allow three inscription columns to be reconstructed (fig. 1). Two columns were located upon the façade of the left jamb of the gateway, and a single column was located in the passage of the gateway. The hieroglyphs are carved in sunk relief, with blue colour in the hieroglyphs and the framing bands, with black for the inner details, and yellow for the interior spaces in the mouth hieroglyph (letter *r*), the cartouches and the *serekh* (Horus name). Remains of oil are stuck to some parts of the surface of the stones, as part of the ritual use of the temple doorway, which indicates that the building functioned for a number of years. Similar traces of oil libations are visible in the temples of the Roman period in Dakhla, such as Deir el-Hagar and Kellis (Ismant el-Kharab).¹⁴

The inscriptions (fig. 7) contain the full titulary of Petubastis IV in two columns on the façade of the gateway:

(1) *Hr smn t3wy nbty [s3 Nt] shd r-prw Hr[-nbw ...]* (2) *nsw-bity nb t3wy spr-ib-Rc s3-Rc nb h[w] [P3-di-B3stt] mr Pth rsy-imb[=f ...]*

“Horus, who controls the Two Lands; The Two Ladies [Son of Neith?] who illuminates the temples; Horus of Gold ... (lost); [King of Upper and Lower Egypt, Lord of the Two Lands] Who-delights-the-heart-of-Re; Son of Re, Lord of Appearances, Petubastis, beloved of Ptah of Memphis (South of His Wall).”

Oxford, for researching the papyrus document now in his collection, and the history of its seal.

13. Yoyotte, “Pétoubastis III,” 216–23. His view on the dating of this king is already cited in Labib Habachi, “Three Monuments of King Sehetepibre Pedubastis,” *ZÄS* 93 (1966): 73–74.

14. On Kellis, see Andrew Ross, “Identifying the Oil used in the Rituals in the Temple of Tutu,” in *Dakhleh Oasis Project: Preliminary Reports on the 1994–1995 to 1998–1999 Field Seasons* (ed. C. A. Hope and G. E. Bowen; Dakhleh Oasis Project Monograph 11; Oxford: Oxbow, 2002), 263–67. An article on this topic is in preparation by the author of this chapter.

Figure 1: Reconstruction of the façade and reveal of the gateway of Petubastis IV at Amheida. Drawing by O. E. Kaper.

Figure 2: Block from the façade of the gateway with part of the Horus name of Petubastis IV. Copyright New York University. Photograph by B. Bazzani.

Figure 3: Inscription from the reveal of the gateway, upon the same block as Figure 2. Copyright New York University. Photograph by B. Bazzani.

Figure 4: Block from the façade of the gateway with part of the Two-Ladies name of Petubastis. Copyright New York University. Photograph by B. Bazzani.

Figure 5: Inscription from the reveal of the gateway, upon the same block as Figure 4. Copyright New York University. Photograph by B. Bazzani.

Figure 6: Inscription from the reveal of the gateway with the lower part of the building inscription. Copyright New York University. Photograph by B. Bazzani.

Figure 7: Hieroglyphic inscriptions from the gateway of Petubastis IV (author).

The reveal of the gateway contains a building inscription in a single column:¹⁵

[nsw-bity nb t3]wy nb irt [t spr-ib-R^c s3-R^c nb [h^cw P3-di-B3stt] ir.n<=f>
 m mnw <n> it=f Dhwty ʿ3 ʿ3 nb St-w3h ir=f n=f [di ʿnh]

“[King of Upper and Lower Egypt, Lord of the Two Lands], Lord of Rituals, Who-delights-the-heart-of-Re; Son of Re, Lord of [Appearances, Petubastis]; He has made (it) as a monument for his father Thoth the Twice Great, the Lord of Amheida, so that he may be given [life].”

The previously found block (fig. 8), no. Amheida 2076 (measuring 34 x 17 x 42 cm), belongs to the same building phase:¹⁶

P3-di-B3stt ʿnh dt

“Petubastis living for ever”

15. About this formula, termed the “königliche Weiheformel,” see Silke Grallert, *Bauen—Stiften—Weihen: Ägyptische Bau- und Restaurierunginschriften von den Anfängen bis zur 30. Dynastie* (Abhandlungen des Deutschen Archäologischen Instituts Kairo 18.1–2; Berlin: Achet, 2001), 34–40.

16. Arguments from outside the text itself are the following: the reconstructed width of the text column on 2076 and those on the façade of the doorway is the same. The shape of blocks 2076 and 16362 is unusual, because they are both taller than wide, and they are of nearly the same size. The light blue colour on the two reliefs is different from that used in other building phases, such as the relief work dating to Amasis. There are identical splashes of red paint on the surface of the blocks 2076 and 16362, probably from a red cornice painting overhead.

A small fragment was found belonging to the opposite reveal (fig. 9). It bears the number Amheida 16357 and measures 15 x 16 x 10 cm. It contains the group *mnw*, “monument.” Even though the writing direction is ambiguous, the size of the signs and the word itself indicate that it preserves part of a building inscription parallel to the one cited above.¹⁷

COMMENTARY TO THE NEW INSCRIPTIONS

Of Petubastis IV, only the birth name (*s3-R^c*) and the throne name (*nsw-bity*) were known previously. The new inscriptions also contain the Horus name and the Two-Ladies name.

The name *Spr-ib-R^c* is a mistaken writing for *Shr-ib-R^c*: □□ (*pr*) for □□ (*h*). The two confused signs *pr* and *h* look similar in hieratic script, and we assume therefore a visual mistake based on a *Vorlage* written in hieratic. However, the mistake was aggravated when the scribe elaborated upon his misreading of the name by the addition of the determinative of the verb *spr*, “cause to emerge,” the sign of the walking legs. The resulting reading does not yield a satisfactory meaning of the royal name, because this verb is generally not constructed with *ib*, and it makes no sense in a throne name, whereas *Shr-ib-R^c* makes perfect sense.¹⁸ The signs *pr* and *h* have likewise been confused in some inscriptions of Darius I at Hibis.¹⁹

17. This is common practice on temple doorways; Grallert, *Bauen—Stiften—Weißen*, 48–49.

18. Adolf Erman and Hermann Grapow, eds., *Wörterbuch der ägyptischen Sprache*, vol. IV (Berlin: Akademie-Verlag, 1926–1931), 208.14. The confusion in the spelling helps to confirm that the element *ib* is to be read separately, and that is not merely a determinative with *shr* (as in Karl Jansen-Winkeln, *Inschriften der Spätzeit*, Vol. 1: *Die 21. Dynastie* [Wiesbaden: Harrassowitz, 2007], 72, line 6). The inclusion of the element *ib* corresponds to a tradition in royal names in the Late Period, on which cf. note 26 below.

19. “*pr*” is used in the toponym *Hbt*, Hibis (54 S behind Khonsu) and *h* is used as determinative in *pṛt*, “distribution place” (27 N 26); Eugene Cruz-Uribe, *Hibis Temple Project Volume I: Translations, Commentary, Discussions and Sign List* (San Antonio, Tex.: Van Siclen, 1988), 227, index [598–599]. Already by the Third Intermediate Period, the sign *h* is used instead of *pr* (Karl Jansen-Winkeln, *Spätmittelägyptische Grammatik der Texte der 3. Zwischenzeit* [Ägypten und Altes Testament 34; Wiesbaden: Harrassowitz, 1996], 27 §35: B/3.3.41, RS,1), and the same is found in Ptolemaic Dendera (Sylvie Cauville, *Dendara: Le fonds hiéroglyphique au temps de Cléopâtre* [Paris: Cybèle, 2001], 161), but apparently not the reverse. In Edfu, *pr* can be used for *h* (Dieter Kurth, *Einführung ins Ptolemäische: Eine Grammatik mit Zeichen-*

The paleography of the signs is remarkable, chiefly because of the small size of the cartouches in comparison with the other signs. The same phenomenon is also found on the interior wall decoration of the Hibis temple from the time of Darius I.²⁰ Red paint drops are visible on the surface of blocks 2076 and 16362. Possibly there was a red-painted lintel or cornice overhead, which was painted only after the door jambs had been finished.

The building inscription refers to Thoth of Amheida. This is the local form of the god mentioned in the stela of Takelot III, mentioned above, albeit that the toponym changed its spelling somewhere in the course of the Twenty-fifth Dynasty or the early years of the Twenty-Sixth Dynasty.²¹

The title 𓄀 𓄀 is common for Thoth in Amheida in all Late Period inscriptions from the temple.²²

The block with the cartouche of Petubastis that was found in 2005 is not from the same gateway, but it must stem from a regular temple scene. On the left is the remains of the *Ini*-crown of the king, who was depicted facing right. The height of the crown is ca. 30 cm, which indicates that the scale of the figure as a whole was only slightly smaller than life-size. The presence of such a large-scale relief confirms that Petubastis IV had an entire temple or chapel constructed.

Building a temple was only done for a king's hometown or for an important administrative center. Political considerations played a major part.²³ In the case of Petubastis IV, there is no other building known that

liste und Übungsstücken [2 vols.; Hützel: Backe, 2008–2009], 347 n. 6) and *h* can be used to write *pr* (ibid., 349 n. 75). The confusion is explained by the similarity of the two signs in the hieratic script: Dieter Kurth, “Der Einfluß der Kursive auf die Inschriften des Tempels von Edfu,” in *Edfu: Bericht über drei Surveys; Materialien und Studien* (ed. D. Kurth; Die Inschriften des Tempels von Edfu 5; Wiesbaden: Harrasowitz, 1999), 69–96, esp. 77 [h], 81 [ai].

20. Melanie Wasmuth, “Reflexion und Repräsentation kultureller Interaktion: Ägypten und die Achämeniden” (Ph.D. diss., University of Basel, 2009), 216. I do not share Wasmuth's interpretation of this feature as indicating a recarving of the cartouche. It should rather be seen as an art historical phenomenon related to the tendency to abandon isocephaly in two-dimensional representations at Hibis.

21. Kaper and Demarée, “A donation stela in the name of Takeloth III,” 34–35.

22. As also elsewhere in Egypt; see Jan Quaegebeur, “Thoth-Hermès, le dieu le plus grand,” in *Hommages à François Daumas* (ed. Institut de l'égyptologie; vol. 2; Orientalia monspeliensia 3; Montpellier: Institut de l'égyptologie, Université Paul Valéry, 1986), 525–44 (533).

23. See Jean-Claude Goyon et al., *La construction pharaonique du Moyen Empire à l'époque gréco-romaine. Contexte et principes technologiques* (Paris: Picard, 2004),

Figure 8: Block from an offering scene of the temple of Petubastis IV, with his cartouche. Copyright New York University. Photograph by B. Bazzani.

Figure 9: Fragment from the reveal of the gateway of Petubastis IV with part of a building inscription. Copyright New York University. Photograph by B. Bazzani.

34–35. Dieter Arnold (*Temples of the Last Pharaohs* [New York and Oxford: Oxford University Press, 1999], 64–65) comments on the Saite kings favoring temples in the Delta and the oases, but neglecting Thebes.

was dedicated in his name, only a piece of temple furnishings in the form of the small wooden shrine, mentioned in note 10 above. The temple at Amheida must have been a product of the brief period of rule between the capture of Memphis, where Petubastis presumably was crowned, and his overthrow in the early years of Darius I. During this period, the papyrus letter found by Petrie at Memphis or Meydum was written. It demonstrates that the administration of the country, at least of the part recaptured by Petubastis, resumed its normal routine. The letter sealed with the name of Petubastis is dated to year one.²⁴

The previous Twenty-Sixth Dynasty had invested heavily in the development of the Dakhla Oasis, because evidence for temple building at Amheida is attested under Nekau II, Psamtek II and especially Amasis. The addition of a gateway and at least one large-scale relief by Petubastis IV is therefore to be seen as a supplement to the existing buildings on the site. There is no evidence that earlier buildings were demolished and reused at this time.

HISTORICAL CONSIDERATIONS

The new material indicates that the area governed by king Petubastis IV was considerably larger than was previously suspected. It was known that this Egyptian rebellion against Persian rule managed to occupy the capital Memphis, but otherwise its extent is unknown. Now it is clear that Dakhla Oasis was also involved, which means that the entire Southern Oasis (Kharga and Dakhla) must have been with the rebellion. The rebel king even built a temple there, which calls attention to a number of issues.

The dating of the rebellion of Petubastis was placed by Yoyotte on good grounds in the early years of the Persian domination.²⁵ His principal argument was the shape of the seal inscribed with the royal name, which closely follows the model of the Twenty-Sixth Dynasty. A new argument that confirms this dating is found in the titulary of the king, now known almost in its entirety, which is modeled on those of the Twenty-Sixth Dynasty kings.

24. Eugene Cruz-Uribe, "Early Demotic Texts from Heracleopolis," in *Res severa verum gaudium: Festschrift für Karl Theodor Zaunich zum 65. Geburtstag am 8. Juni 2004* (ed. F. Hoffmann and H. J. Thissen; Studia Demotica 6; Leuven: Peeters, 2004), 59–66 (60).

25. Yoyotte, "Pétoubastis III,"; see also Eugene Cruz-Uribe, "The Invasion of Egypt by Cambyses," *Transeu* 25 (2003): 5–60 (55–56).

The Coronation Name refers to the “Heart (mind) of Re,” which was the pattern for almost all kings of the Saite dynasty.²⁶ The “Two Ladies Name,” [s³-Nt] *shd r-prw*, is constructed similarly to that of Amasis: s³-Nt *spd-t³wy*. It has been suggested that Petubastis was a member of the Saite royal family,²⁷ but this remains mere speculation without further data.

The temple at Amheida was built after Petubastis had assumed his titulary, and after he established control over a large part of the country. The reference to Memphis in the title “Beloved of Ptah, South of his Wall,” points at the seat of government at the time.²⁸ The papyrus document from “year 1” that was found at Memphis or Meydum indicate that there was a period of stability that would be conducive to royal construction activity. Yet, the location of the temple is remarkable.

The town of *St-w³h* (Amheida) had been the site of recent temple construction under Amasis. A medium-sized temple to the god Thoth had been erected at the site. However, Petubastis IV did not merely continue the building programme of an admired predecessor. To understand this we have to consider the circumstances of his reign.

Petubastis had fought several battles with the Persian army, we must assume, and he had occupied the capital Memphis. It is possible that the “great rage” (*nšn ʿ3*) mentioned by Udjahorresne,²⁹ refers to the insurrection. Sais, the hometown of Udjahorresne, may have remained in Persian hands, but there must have been violent confrontations. The duration of Petubastis’s claim to the throne is unknown, but it cannot have been more than a few years. Darius I and the satrap Aryandes did everything in their power to bring the country back under their control. By the time when

26. Ronald J. Leprohon, *The Great Name: Ancient Egyptian Royal Titulary* (SBLWAW 33; Atlanta, Ga: Society of Biblical Literature, 2013), 164–65: the titulary of the Twenty-Sixth Dynasty was not bellicose as in previous periods, but it adapted much older Middle Kingdom models, which express the king’s relationship with the gods.

27. Cruz-Urbe, “Invasion of Egypt,” 55.

28. Stephen Ruzicka, *Trouble in the West: Egypt and the Persian Empire 525–332 BCE* (New York: Oxford University Press, 2012), 237 n. 41, considers the possibility that the Persian army retained control over the White Wall, the fortified garrison section of Memphis, as at the time of Inaros’ revolt in the 450s (Thuc. 1.104.2), but this is hard to imagine. A retreat by the Persians to some fortifications in the Delta seems more likely, such as Sais, where Udjahorresne continued to hold office.

29. G. Posener, *La première domination perse en Égypte, recueil d’inscriptions hiéroglyphiques* (BdÉ 11; Cairo: IFAO, 1936), 18–19 [line 33–34]; 20 [line 40–41].

Darius I came to Egypt in 518 B.C.E. or not long afterwards, the matter must have been settled. There is not a shred of evidence that Petubastis built any other stone monument, be it a royal statue or a temple. The building activity in the oasis is thus highly significant, because of the threatened position of Petubastis, which made it difficult to organize any building activities at all.

The Dakhla oasis could very well have been a powerbase for Petubastis, from where he organized his rebellion. That would explain the extraordinary building activity there, as an expression of his attachment or even gratitude to the region and its gods. There is circumstantial evidence that this was indeed the case.

Herodotus (3.25.3) reports the following story he had heard about Cambyses II:

When he reached Thebes in the course of this march [against the Ethiopians—OEK], he separated out about 50,000 men of his army and instructed them to reduce the Ammonians to total slavery and to set fire to the oracle of Zeus.... (26) As for those dispatched from Thebes to wage war against the Ammonians, they travelled with guides, and it is known that they reached the city of Oasis (*Oasis polis*). This city belongs to the Samians said to be of the Aeschrionian tribe, and it lies a seven-days' journey through the desert sand from Thebes.... It is said that the troops reached this place, but no one except for the Ammonians and those who heard the report of the Ammonians is able to report anything more about them. Apparently they never reached the Ammonians, nor did they ever return to Egypt. The Ammonians themselves say that when the troops left Oasis, they marched across the sand until they stopped somewhere between Oasis and the Ammonians, and while they were having breakfast there, a strong wind of extraordinary force blew upon them from the south, such a way, it is said, that they completely disappeared. That, at least, is what the Ammonians claim to have happened to this army.³⁰

This is the only record of the expedition of Cambyses into the Western Desert, but it seems credible in some of its basic facts. Nevertheless, a number of points raise questions. Firstly, the reason why Cambyses would want to attack the oases is unclear from Herodotus's report.³¹ Secondly,

30. Translation Andrea L. Purvis in R. B. Strassler, ed., *The Landmark Herodotus The Histories* (New York: Anchor Books, 2007), 356.

31. Ahmed Fakhry (*The Oases of Egypt I: Siwa Oasis* [Cairo: American University

the number of 50,000 soldiers seems excessively high, mainly because longer desert journeys are more effectively made with smaller caravans, carrying their own water and food. Thirdly, the starting point of the journey is unexpected: Thebes is not the obvious starting point for reaching the oasis of Siwa—the oasis of Ammon, or the Ammonians—because one would normally depart from Memphis or travel along the Mediterranean coast to reach Siwa.³² Yet, the army is said to reach the town of Oasis after seven days, which is an accurate designation of the capital of Kharga Oasis and the time it takes to arrive there from Thebes.³³ We need to examine the possibility that Herodotus's Ammonians were not confined to the Siwa Oasis. Elsewhere in his *Histories*, Herodotus describes the Ammonians as follows:

The first of these peoples, at a ten-days' journey from Thebes, are the Ammonians. They have a sanctuary of Zeus derived from that of Theban Zeus which, as I mentioned earlier, has an image of Zeus with a ram's head. (4.181.2, trans. Purvis).

The distance from Thebes suggests that Herodotus's Ammonians are here the inhabitants of Dakhla, as was already concluded by Brugsch.³⁴ A cult of the Theban Amon is known in that oasis since the Eighteenth Dynasty.³⁵

in Cairo Press, 1973], 81) summarizes aptly: "We can easily understand why Cambyses wanted to conquer Ethiopia and Carthage, but as for Siwa, we cannot find a satisfactory explanation except perhaps that Cambyses held a grudge against its oracles."

32. Guy Wagner, *Les oasis d'Égypte à l'époque grecque, romaine et byzantine d'après les documents grecs* (BdÉ 100; Cairo: Institut Français d'Archéologie Orientale, 1987), 150–51; G. B. Belzoni, *Narrative of the Operations and Recent Discoveries within the Pyramids, Temples, Tombs and Excavations in Egypt and Nubia, and of a Journey to the Coast of the Red Sea, in Search of the Ancient Berenice and Another to the Oasis of Jupiter Ammon*, London: John Murray, 1820), 399 speculated that Herodotus was mistaken and that the army left from Memphis instead of Thebes.

33. Wagner (*Les oasis d'Égypte*, 124 n. 5) adds that the term "Oasis city" is only ever applied to the Great Oasis, and never to Siwa.

34. H. Brugsch cited in Gerhard Rohlfs, *Drei Monate in der libyschen Wüste* (Cassel: Theodor Fischer, 1875), 332–33: "In der That, so wahnsinnig Kambyses auch gewesen sein mag, er war es schwerlich in dem Grade, dass er von Theben aus ein Heer mitten durch die Wüste nach der viel nördlicher gelegenen Oase Siuah gesandt haben sollte. Alles stimmt dagegen sehr gut, wenn die von Herodot hier gemeinte Ammons-Oase die Oase Dachle ist."

35. C. A. Hope, "Mut el-Kharab: Seth's city in Dakhleh Oasis," *EA* 27 (2005): 4

The fourth aspect that should be questioned is the manner of death reported for this army. Experienced Sahara travellers such as Théodore Monod confirm that a sand storm is highly unlikely to kill anyone.³⁶ People may die of thirst in the desert, but they will survive a sand storm. Moreover, Cambyses's army was very experienced in desert travel,³⁷ and they would not take needless risks.

In the light of the new evidence of the activities of Petubastis IV in Dakhla, we can better explain the strange story reported by Herodotus about the lost army. Cambyses sent part of his army into the Western Desert from Thebes, not in order to attack Siwa, but to confront Petubastis, who was preparing a rebellion in the Southern Oasis. The place of departure and the description of the route confirm that Dakhla was the target of the expedition.³⁸ Since none of the soldiers are said to have returned, we must conclude that the army was defeated by Petubastis. When news of this disaster reached Cambyses he managed to prevent it from becoming widely known, and after Darius I had restored full control, the shameful event was modified in public memory into the result of an unfortunate sandstorm.

I think we can lay to rest the myth of the lost army of Cambyses. The idea that Herodotus's report is to be taken literally and that the entire army of Cambyses was hit by bad weather and remains buried somewhere under a sand dune was overall too fantastic to be true.³⁹ The presence of a revolt

[block not depicted]. There is no evidence as yet for a ram's head for Amun-Re at Dakhla before the Roman Period, but in Kharga, in the temple of Hibis, the ram's head is well attested already in the Persian period.

36. Théodore Monod, cited in Jean-François Sers, *Désert libyque* (Paris: Arthaud, 1994), 100–103: “Jamais, au grand jamais, un vent de sable n'a enseveli quelqu'un!” (p. 101). See already J. Leclant, “Per Africae Sitientia': Témoignages des sources classiques sur les pistes menant à l'oasis d'Ammon,” *BIFAO* 49 (1950): 193–253 (215).

37. Leclant, “Per Africae Sitientia',” 214.

38. Herodotus's reference to Samians inhabiting the oases may perhaps be explained by the name of the Libyan tribe of the Shamain that is attested in Dakhla around the time of the early Twenty-Fifth Dynasty, on which see Kaper and Demarée, “A donation stela in the name of Takeloth III,” 35.

39. Yet, serious expeditions have been mounted with the purpose of finding this treasure. Already Belzoni, *Narrative*, 399–400 reported finding the remains of the army. A later expedition in 1933 is reported in Orde Wingate, “In Search of Zerzura,” *The Geographical Journal* 83 (1934): 281–308. Almásy searched for it in April 1935 in the northern part of the Sand Sea, see Saul Kelly, *The Hunt for Zerzura: The Lost Oasis and the Desert War* (London: John Murray, 2003), 119–21; L. E. de Almásy,

in Dakhla provides a much more satisfactory explanation. Petubastis was indeed a formidable enemy, because he succeeded in reconquering a large part of the country, including the capital Memphis.

There are other places where Herodotus reports propaganda stories. In 2.141, he describes the flight of the Assyrian king Sennacherib from Egypt caused by “a horde of field mice,” who ate the army’s weapons and caused his retreat.⁴⁰ This seems to be on all accounts a comparable series of events.

More information on Petubastis’ revolt can be gleaned from the great inscription at Bisitun. According to this text in the name of Darius I,⁴¹ there were nine revolts by “liar kings” at the beginning of his reign, one of which took place in Egypt. He is said to have crushed them all, in his first two years or so, bringing back their leaders in order to publicly execute them in Persia. No specifics are given about the Egyptian revolt or its leader, but with the new evidence about the extent of the revolt of Petubastis IV in mind, the Bisitun text should be read as referring to Petubastis IV, even though he is not mentioned by name. The suppression of the revolt may have taken several years, and probably the satrap of Egypt,

Récentes explorations dans le Désert Libyque (1932–1936) (Cairo, 1936), 96; Michael Weese et al., eds., *Schwimmer in der Wüste: Auf den Spuren des “Englischen Patienten” Ladislaus Eduard von Almásy* (Eisenstadt: Landesmuseum Burgenland, 2012), 191. A planned second attempt by Almásy in 1950 did not come about; Gerhard L. Fasching, in Weese et al., eds., *Schwimmer in der Wüste*, 40. According to Hansjoachim von der Esch (*Weenak—Die Karawane ruft: Auf verschollenen Pfaden durch Ägyptens Wüsten* [2nd ed.; Leipzig: Brockhaus, 1943], 236–300) Cambyse’s vanished army was Almásy’s “Lieblingsproblem” (p. 225). In 1983–1984, Harvard University funded G. S. Chafetz in a fruitless and unpublished search. Fakhry, *Siwa*, 82 shows that the heart of the problem lies in our interpretation of Herodotus’ text: “While it is very possible that the number of the soldiers is greatly exaggerated, this does not change *the historical fact* [italics OEK] that an army sent by Cambyse in the year 524 BC was buried under the sands of the Libyan Desert at some place mid-way between Kharga and Siwa.”

40. Dan’el Kahn, “The War of Sennacherib Against Egypt as Described in Herodotus II 141,” *Journal of Ancient Egyptian Interconnections* 6 (2014): 23–33 (25).

41. Heinz Luschey, “Studien zu dem Darius-Relief in Bisitun,” *AMI NS* 1 (1968): 63–94, pls. 29–42; Rykle Borger and Walther Hinz, “Die Behistun-Inschrift Darius’ des Grossen,” in *Texte aus der Umwelt des Alten Testaments*, vol. 1: *Historisch-chronologische Texte* I (ed. R. Borger; Gütersloh: Gerd Mohn, 1984), 419–50. An Aramaic translation of the text was found at Elephantine dating from the time of Darius II; Jonas C. Greenfield and Bezalel Porten, *The Bisitun Inscription of Darius the Great: Aramaic Version* (London: Lund Humphries, 1982).

Aryandes, was the main player in this process.⁴² Darius came to Egypt in 518 B.C.E., and it is even possible that the rebellion was not yet entirely crushed by then.

The Roman period author Polyænus (7.11.7) also mentions the revolt at the beginning of the reign of Darius I:

The Egyptians revolted, on account of the cruelties inflicted on them by Aryandes, their satrap. In order to reduce them to obedience, Darius himself marched through the Arabian Desert and arrived at Memphis, at the very time when the Egyptians were commemorating the death of Apis. Darius immediately made a proclamation, that he would give a hundred talents of gold to the man who could produce Apis. The Egyptians were so impressed by the piety of the king, that they took decisive action against the rebels, and entirely devoted themselves to the support of Darius.⁴³

The revolt is linked to Aryandes and thus we can identify the rebel with Petubastis IV.⁴⁴ This late source suggests that when Darius arrived in Egypt in 518 B.C.E., the rebellion was still ongoing.

CONCLUSIONS

The new finds in Dakhla shed light on the history of the oasis in the wider historical context of the first major rebellion against Persian occupation. The new evidence from the temple at Amheida shows that Petubastis IV was no “puppet’ or vassal king.”⁴⁵ The combination of the archaeological data with the record of Herodotus indicates that Petubastis IV had probably established himself in Dakhla, away from the Nile Valley and away

42. See Richard A. Parker, “Darius and his Egyptian Campaign,” *AJSL* 58 (1941): 373–77.

43. See <http://www.attalus.org/translate/polyaenus7.html#11.1>, translation adapted from R. Shepherd, *Polyænus’s Strategems of war: Tr. from the Original Greek* (London: G. Nicol 1793), 272.

44. As already John D. Ray, “Egypt 525–404 B.C.,” in *The Cambridge Ancient History*, vol. 4: *Persia, Greece and the Western Mediterranean c. 525 to 479 B.C.* (ed. John Boardman et al.; Cambridge: Cambridge University Press, 1988), 254–86 (262, 266), but this identification is denied in Pierre Briant, *From Cyrus to Alexander: A History of the Persian Empire* (Winona Lake, Ind.: Eisenbrauns, 2002), 410.

45. Cruz-Uribe, “The Invasion of Egypt,” 56. Yet, on p. 60, he gives Petubastis III (read: IV) four years of reign, 525–522 B.C.E.

from control by the Persian army that occupied the country. He managed to defeat the army of Cambyses in ways that we cannot know, and he was successful in reaching Memphis, where Petubastis was crowned, assuming control of at least part of the country. The demotic document from year 1 that was sealed with his name demonstrates a regular maintenance of administrative control. Petubastis assumed a titulary that is modeled upon those of the Twenty-Sixth Dynasty kings, in particular Amasis. Eventually, Darius I managed to reestablish control and all references to Petubastis were deleted from the king lists. On the reverse of the Demotic Chronicle are noted the reigns of Amasis (year 44), Cambyses, and Darius I but not those of Psamtek III or Petubastis IV.⁴⁶

The temple for Thoth in Amheida was destroyed and its blocks were reused in later structures. Remains of oil libations on the reliefs indicate that the temple functioned for a number of years. It is most likely that the reuse of the blocks took place under Darius I,⁴⁷ because no later structures have been found at the site until the Roman period and the reliefs do not show evidence of several centuries of exposure. At the same time, it is known that Darius invested heavily in the development of the southern oases. Apart from a small temple at Amheida, he built the large temple of Hibis, as well as a smaller stone temple at Ghueita in Kharga. This remarkable high level of interest in the oases, which remains unexplained,⁴⁸ can now be ascribed to the vital role of the southern oases in the large revolt

46. W. Spiegelberg, *Die sogenannte Demotische Chronik des Pap. 215 der Bibliothèque Nationale zu Paris nebst den auf der Rückseite des Papyrus stehenden Texten* (Demotische Studien 7; Leipzig: J. C. Hinrichs, 1914), 30–31, pl. VII; translation Didier Devauchelle, “Le sentiment anti-perses chez les anciens Égyptiens,” *Transeu* 9 (1995): 67–80 (74–75).

47. On this temple, see Olaf E. Kaper, “Epigraphic Evidence from the Dakhleh Oasis in the Late Period” (reference in n. 7 above), 167–76 (171–72).

48. John Coleman Darnell, David Klotz and Colleen Manassa, “Gods on the Road: The Pantheon of Thebes at Qasr el-Ghueita,” in *Documents de Théologies Thébaines Tardives (D3T 2)* (ed. C. Thiers; Cahiers Égypte Nilotique et Méditerranéenne 8; Montpellier: Université Paul Valéry, 2013), 1–31 (13) describe the significant increase of activity on the desert routes and in the oases in the Twenty-Seventh Dynasty, which they connect to the disastrous military campaign under Cambyses. On the Persian period sites in the Southern Oasis, see the overview in Michel Wuttmann and Sylvie Marchand, “Égypte,” in *Larchéologie de l’empire achéménide: Nouvelles recherches* (ed. P. Briant and R. Boucharlat; Persika 6; Paris: De Boccard, 2005), 97–128 (117–19). Kharga is described as having an “activité architecturale pendant l’époque perse qui nous semble sortir d’un quasi-néant.”

that had taken place. By organizing the agriculture of the region and its infrastructure, Darius I wished to make sure that a revolt could never come from the oases again.⁴⁹

History is written by the victors. When Herodotus arrived some seventy-five years after the reign of Petubastis IV, the Persians had already obliterated all memory of the episode so that he did not hear anything about the rebellion whatsoever.

WORKS CITED

- Almásy, László E. de. *Récents explorations dans le Désert Libyque (1932–1936)*. Cairo, 1936.
- Arnold, Dieter. *Temples of the Last Pharaohs*. New York: Oxford University Press, 1999.
- Belzoni, Giovanni Battista. *Narrative of the Operations and Recent Discoveries within the Pyramids, Temples, Tombs and Excavations in Egypt and Nubia, and of a Journey to the Coast of the Red Sea, in Search of the Ancient Berenice and Another to the Oasis of Jupiter Ammon*. London: John Murray, 1820.
- Borger, Rykle, and Walther Hinz. “Die Behistun-Inschrift Darius’ des Grossen.” Pages 419–50 in *Texte aus der Umwelt des Alten Testaments*. Vol. 1: *Historisch-chronologische Texte I*. Edited by Rykle Borger. Gütersloh: Gerd Mohn, 1984.
- Briant, Pierre. *From Cyrus to Alexander: A History of the Persian Empire*. Winona Lake, Ind.: Eisenbrauns, 2002.
- Cauville, Sylvie. *Dendara: Le fonds hiéroglyphique au temps de Cléopâtre*. Paris: Cybèle, 2001.
- Chauveau, Michel. “Inarôs, prince des rebelles.” Pages 39–46 in *Res Severa Verum Gaudium. Festschrift für Karl-Theodor Zauzich zum 65. Geburtstag am 8. Juni 2004*. Edited by Friedhelm Hoffmann and Heinz-Josef Thissen. *Studia Demotica* 6. Leuven, Peeters: 2004.
- Cruz-Uribe, Eugene. “Early Demotic Texts from Heracleopolis.” Pages 59–66 in *Res severa verum gaudium: Festschrift für Karl Theodor Zauzich zum 65. Geburtstag am 8. Juni 2004*. Edited Friedhelm Hoffmann and Heinz-Josef Thissen. *Studia Demotica* 6. Leuven: Peeters, 2004.

49. Yet, when the revolt by Inaros took place in the delta between 462 and 453 B.C.E., the Kharga Oasis supported him, see n. 4 above.

- . *Hibis Temple Project Volume I: Translations, Commentary, Discussions and Sign List*. San Antonio, Tex.: Van Siclen, 1988.
- . “The Invasion of Egypt by Cambyses.” *Transeo* 25 (2003): 5–60.
- Darnell, John Coleman, David Klotz, and Colleen Manassa. “Gods on the Road: The Pantheon of Thebes at Qasr el-Ghueita.” Pages 1–31 in *Documents de Théologies Thébaines Tardives (D3T 2)*. Edited by Christophe Thiers. Cahiers Égypte Nilotique et Méditerranéenne 8. Montpellier: Université Paul Valéry, 2013.
- Décobert, Christian, and Denis Gril, eds. *Linteaux à épigraphes de l'oasis de Dakhla*. Suppléments aux Annales Islamologiques. Cahier 1. Cairo: IFAO, 1981.
- Devauchelle, Didier. “Le sentiment anti-perses chez les anciens Égyptiens.” *Transeo* 9 (1995): 67–80.
- Dodson, Aidan. *Afterglow of Empire: Egypt from the Fall of the New Kingdom to the Saite Renaissance*. Cairo: AUC Press, 2012.
- Erman, Adolf, and Hermann Grapow, eds. *Wörterbuch der ägyptischen Sprache*. Vol. 4. Berlin: Akademie-Verlag, 1926–1931.
- Esch, Hansjoachim von der. *Weenak—Die Karawane ruft: Auf verschollenen Pfaden durch Ägyptens Wüsten*. 2nd ed. Leipzig: Brockhaus, 1943.
- Étienne, Marc. *Les Portes du Ciel: Visions du monde dans l'Égypte ancienne*. Paris: Musée du Louvre, 2009.
- Fakhry, Ahmed. *The Oases of Egypt I: Siwa Oasis*. Cairo: American University in Cairo Press, 1973.
- Gamer-Wallert, Ingrid. “Der Skarabäus des Pedubaste von der Finca del Jardin.” *Madriider Mitteilungen* 16 (1975): 187–94.
- Goyon, Jean-Claude, et al, eds. *La construction pharaonique du Moyen Empire à l'époque gréco-romaine: Contexte et principes technologiques*. Paris: Picard, 2004.
- Grallert, Silke. *Bauen—Stiften—Weißen: Ägyptische Bau- und Restaurierungsinchriften von den Anfängen bis zur 30. Dynastie*. Abhandlungen des Deutschen Archäologischen Instituts Kairo 18.1–2. Berlin: Achet, 2001.
- Greenfield, Jonas C., and Bezalel Porten. *The Bisitun Inscription of Darius the Great: Aramaic Version*. London: Lund Humphries, 1982.
- Habachi, Labib. “Three Monuments of King Sethetepibre Pedubastis.” *ZÄS* 93 (1966): 73–74.
- Hope, Colin A. “Mut el-Kharab: Seth's city in Dakhleh Oasis.” *EA* 27 (2005): 4.

- Jansen-Winkeln, Karl. *Inschriften der Spätzeit*. Vol. 1: *Die 21. Dynastie*. Wiesbaden: Harrassowitz, 2007.
- . *Inschriften der Spätzeit*. Vol. 2: *Die 22.–24. Dynastie*. Wiesbaden: Harrassowitz, 2007.
- . *Inschriften der Spätzeit*. Vol. 3: *Die 25. Dynastie*. Wiesbaden: Harrassowitz, 2009.
- . *Spätmittelägyptische Grammatik der Texte der 3. Zwischenzeit*. Ägypten und Altes Testament 34. Wiesbaden: Harrassowitz, 1996.
- Kahn, Dan'el. "The War of Sennacherib Against Egypt as Described in Herodotus II 141." *Journal of Ancient Egyptian Interconnections* 6 (2014): 23–33.
- Kaper, Olaf E. "Epigraphic Evidence from the Dakhleh Oasis in the Late Period." Pages 167–76 in *The Oasis Papers 6: Proceedings of the Sixth International Conference of the Dakhleh Oasis Project*. Edited by Roger S. Bagnall et al. Dakhleh Oasis Project Monographs 15. Oxford and Oakville, Conn.: Oxbow, 2012.
- . "Epigraphic Evidence from the Dakhleh Oasis in the Libyan Period." Pages 149–59 in *The Libyan Period in Egypt: Historical and Cultural Studies into the 21st–24th Dynasties; Proceedings of a Conference at Leiden University, 25–27 October 2007*. Edited by Gerard P. F. Broekman, Robert J. Demarée, and Olaf E. Kaper. Egyptologische Uitgaven, Egyptological Publications 23. Leiden: NINO; Leuven: Peeters, 2009.
- Kaper, Olaf E., and Robert J. Demarée. "A Donation Stela in the Name of Takeloth III from Amheida, Dakhleh Oasis." *JEOL* 32 (2006): 19–37.
- Kelly, Saul. *The Hunt for Zerzura: The Lost Oasis and the Desert War*. London: John Murray, 2003.
- Kurth, Dieter. "Der Einfluß der Kursive auf die Inschriften des Tempels von Edfu." Pages 69–96 in *Edfu: Bericht über drei Surveys. Materialien und Studien*. Edited by Dieter Kurth. Die Inschriften des Tempels von Edfu 5. Wiesbaden: Harrassowitz, 1999.
- . *Einführung ins Ptolemäische: Eine Grammatik mit Zeichenliste und Übungsstücken*. 2 vols. Hützel: Backe, 2008–2009.
- Leclant, Jean. "'Per Africae Sittientia': Témoignages des sources classiques sur les pistes menant à l'oasis d'Ammon." *BIFAO* 49 (1950): 193–253.
- Leprohon, Ronald J. *The Great Name: Ancient Egyptian Royal Titulary*. Writings from the Ancient World 33. Atlanta, Ga: Society of Biblical Literature, 2013.

- Luschey, Heinz. "Studien zu dem Darius-Relief in Bisutun." *AMI N.F.* 1 (1968): 63–94.
- Meeks, Dimitri. "Un scarabée 'Pédoubastis' dans la maison III O de Délos." *Bulletin de Correspondance Hellénique* 121.2 (1997): 613–15.
- Mills, Anthony J. "The Dakhleh Oasis Project: Report on the Second Season of Survey, September–December, 1979." *JSSEA* 10 (1980): 260.
- Moje, Jan. *Herrschaftsräume und Herrschaftswissen ägyptischer Lokalregenten: soziokulturelle Interaktionen zur Machtkonsolidierung vom 8. bis zum 4. Jahrhundert v. Chr.* Topoi: Berlin Studies of the Ancient World 21. Berlin: de Gruyter, 2014.
- Morigi Govi, Cristiana et al., eds. *La Collezione Egiziana: Museo Civico Archeologico di Bologna*. Milano: Leonardo Arte, 1994.
- Parker, Richard A. "Darius and his Egyptian Campaign." *AJSJL* 58 (1941): 373–77.
- Posener, Georges. *La première domination perse en Égypte, recueil d'inscriptions hiéroglyphiques*. BdE 11. Cairo: IFAO, 1936.
- Quaegebeur, Jan. "Thoth-Hermès, le dieu le plus grand." Pages 525–44 in *Hommages à François Daumas*. Vol. 2. *Orientalia monspeliensia* 3. Montpellier: Institut de l'Égyptologie, Université Paul Valéry, 1986.
- Ray, John D. "Egypt 525–404 B.C." Pages 254–86 in *The Cambridge Ancient History*. Vol. 4: *Persia, Greece and the Western Mediterranean c. 525 to 479 B.C.* Edited by John Boardman et al. Cambridge: Cambridge University Press, 1988.
- Rohlf, Gerhard. *Drei Monate in der libyschen Wüste*. Cassel: Theodor Fischer, 1875.
- Ross, Andrew. "Identifying the Oil used in the Rituals in the Temple of Tutu." Pages 263–67 in *Dakhleh Oasis Project: Preliminary Reports on the 1994–1995 to 1998–1999 Field Seasons*. Edited by Colin A. Hope and Gillian E. Bowen. Dakhleh Oasis Project Monograph 11. Oxford: Oxbow, 2002.
- Ruzicka, Stephen. *Trouble in the West: Egypt and the Persian Empire 525–332 BCE*. New York: Oxford University Press, 2012.
- Salmon, Pierre. "Les Relations entre la Perse et l'Égypte du VI^e au IV^e siècle av J.-C." Pages 147–68 in *The Land of Israel: Cross-Roads of Civilizations*. OLA 19. Edited by Edward Lipiński et al. Leuven: Peeters, 1985.
- Sers, Jean-François. *Désert libyque*. Paris: Arthaud, 1994.
- Shepherd, R. *Polyænus's Strategems of War: Tr. from the original Greek*. London: Nicol, 1793.

- Spiegelberg, Wilhelm. *Die sogenannte Demotische Chronik des Pap. 215 der Bibliothèque Nationale zu Paris nebst den auf der Rückseite des Papyrus stehenden Texten*. Demotische Studien 7. Leipzig: Hinrichs, 1914.
- Vittmann, Günter. "Ägypten zur Zeit der Perserherrschaft." Pages 373–429 in *Herodot und das Persische Weltreich—Herodotus and the Persian Empire*. Edited by Robert Rollinger, Brigitte Truschneegg, and Reinhold Bichler. CLeO 3. Wiesbaden: Harrassowitz, 2011.
- Wagner, Guy. *Les oasis d'Égypte à l'époque grecque, romaine et byzantine d'après les documents grecs*. BdE 100. Cairo: Institut Français d'Archéologie Orientale, 1987.
- Wasmuth, Melanie. "Reflexion und Repräsentation kultureller Interaktion: Ägypten und die Achämeniden." Ph.D. diss., University of Basel, 2009.
- Weese, Michael, et al., eds. *Schwimmer in der Wüste: Auf den Spuren des "Englischen Patienten" Ladislaus Eduard von Almásy*. Eisenstadt: Landesmuseum Burgenland, 2012.
- Wingate, Orde. "In Search of Zerzura." *The Geographical Journal* 83 (1934): 281–308.
- Winnicki, Jan. "Der libysche Stamm der Bakaler im pharaonischen, persischen und ptolemäischen Ägypten." *AncSoc* 36 (2006): 135–42.
- Wuttmann, Michel, and Sylvie Marchand. "Égypte." Pages 97–128 in *L'archéologie de l'empire achéménide: Nouvelles recherches*. Edited by Pierre Briant and Rémy Bouchard. Persika 6. Paris: De Boccard, 2005.
- Yoyotte, Jean. "Pétoubastis III." *REg* 24 (1972): 216–23.
- Ziegler, Christiane, ed. *The Pharaohs*. Milano: Bompiani Arte, 2002.

INDEX OF ANCIENT SOURCES

HEBREW BIBLE			
		18:5	336
		21:5	336
Genesis		21:8	350 n. 63
14:1	80 n. 27	23:2	384
40–41	346 n. 51		
		Joshua	
Exodus		6:25	350 n. 63
6–8	359	7:13	350 n. 63
15	347 n. 53, 361	18:16	423
		1 Samuel	
Leviticus		1–2	346–347 n. 53
17:22	392 n. 31	4:3	350 n. 63
21:14	392	5:2	341
25:44–46	390	8	464
25:48–49	391	10:1	342
		12:3	342
Numbers		17:15	341
11:4	350 n. 63	24:7	342
21–36	397 n. 42, 400		
27:7	384	2 Samuel	
35:16	391	5	423
35:19	391	5:11	338 n. 34
36:6	384	6:17	349 n. 60
		7	344
Deuteronomy		7:12–16	344 n. 51
4:37	336		
7:6	336	1 Kings	
10:15	336	1–11	334 n. 27, 354
11:6	350 n. 63	3:13	334
12:5	336	5:6	334
14:23	336	5:21–22	338 n. 34
16:2	336	8	334
17:14–20	328, 334–37, 340, 347, 350, 359, 464	8:63–64	349 n. 60
17:15	335, 348	10:10–29	334

<i>1 Kings (cont.)</i>		1:1	375
11:1–5	334	2:10–11	338 n. 34
15:9–15	338 n. 34	6:41	375, 376
15:18–20	338 n. 34	9:22–32	334
16:29–33	337	14:1	338 n. 34
		15:2	373
<i>2 Kings</i>		15:4	373
16	424	15:15	373
16:7–9	337	15:16–17	338 n. 34
17:13–21	338	16:7–13	338 n. 34
18–19	244	18	376
18:38	378	19:1–3	341 n. 39, 373, 376
23:20	349 n. 60	20:32	338 n. 34, 372
25:27–30	344, 346 n. 5, 462 n. 30	21:4	375 n. 24
25:28	346 n. 51	28:20	337 n. 32
		28:22	338
<i>1 Chronicles</i>		32	244
1–9	341 n. 39, 357	32:5	375, 377
2:7	374	32:11	375, 377
4:33	389	33:1–13	84
5:1	389	34	373
5:7	389	34:21	373
5:17	389	36:4	374
7:5	389	36:14	375
7:7	389	36:22–23	342 n. 42, 343 n. 45, 344,
7:40	389	350, 377	
9:1	375, 389	36:23	375
10	373		
10:13–14	373, 374	<i>Ezra</i>	
11:2	341	1	344 n. 47
11:10	375	1:1	414 n. 31
12:18–19	376	1:2	342 n. 42
14	423	2:62	389
14:1	338 n. 34	2:63	394
17	344	4	406 n. 10, 412
17:16	374	4:22	253 n. 33
19:13	375	4:17–22	406, 413
22:7–10	372	5:13	413 n. 30
22:9	376	6:22	413 n. 30, 414 n. 31
26:31	373	7	344 n. 47
28	344	7:27–28	414 n. 31
28:4–5	374	8:22	413
28:9	372, 373	9–10	382 n. 2, 399, 400
28:9		9:2	381 n. 2, 397
<i>2 Chronicles</i>		9:4	386

9:7-9	381 n. 2, 397, 414	132:8-9	132:8-9, 376
9:12	382 n. 2		
9:36-37	382 n. 2, 399-400	Qoheleth	
10	386, 465	2:4-6	433 n. 43
10:6	386	10:20	260
10:8	384		
10:10-12	382-383	Isaiah	
Nehemiah		1-12	339 n.36, 353
1:11	410	1-39	339 n. 37, 354
2	5, 412, 415	10-12	339
2:1	409	11	339, 360, 424, 437
2:1-10	vi, 403-4, 405 n. 6, 406 n. 10, 410, 416	11:1-5	339
2:3	406	11:3	339 n. 35, 360, 463 n. 32
2:5	406, 410	11:11-15	351
2:8	414 n. 31, 434	17:4	423
3:9	397	34-66	341 n. 39, 361
5:14-19	411	36-37	244
6:18	397-98	40-55	328 n. 14, 341 n. 39, 343 n. 42, 347 nn. 54-55, 348 n. 56, 353- 55, 358, 360, 456, 459
9:36	411 n. 27, 416	40:1-52:12	341 n. 39, 348 n. 56, 353
9:36-37	411 n. 27, 412 n. 28, 414	43:24	347 n. 53, 459
13:4-9	394, 398	44:24-28	344, 462
13:13	393	44:28-45:4	345 n. 49
13:28	398	45:1	341 n. 39, 342, 343 n. 45, 356, 462
13:23-29	397, 465	45:1-7	342, 347
Esther		45:3	351 n. 66
3:8-9	290 n. 84	45:4-5	342 n. 42, 348 n. 56, 463-64
Psalms		45:9-12	342, 347
2	347	45:11-13	462
18		45:13	342, 344, 347
18:36	343 n. 43	51:9-11	348 n. 56
20		55:3-5	352
20:7	343 n. 43	56:6-7	465 n. 34
36		56:11	342 n. 40
72:10-11	343 n. 45	Jeremiah	
78:70-72	341	3:15	342 n. 41
89	342, 423	23:1-2	342 n. 40
89:14	343 n. 43	28:4	462 n. 30
89:26	343 n. 43	36:32	459
110	343 n. 43, 424	52:31-34	344
110:1	343 n. 43		
110:4-5	343 n. 43		

Ezekiel		Parables of Enoch	
34:1–10	342 n. 40	48:1–49:4	
34:23	342 n. 40		
37:24	342 n. 40	Sibylline Oracle	
44:22	392	4:49–104	303
Daniel		ARAMAIC TEXTS	
1–6	235, 436 n. 52, 443	Book of Ahiqar (TAD C1.1)	5, 239–65,
2	436	463	
2:1–40	303	l. 13	254 n. 37
2:5	436 n. 52, 44	l. 51	254 n. 35, 255
2:44	253 n. 33	l. 53	254 n. 37, 255
3	288	l. 65	255
3:2–3	397	l. 79	258
3:29	436 n. 52, 444	l. 79–92	256–57
4	342	l. 80–84	259
4:23	253 n. 33	l. 82	260
4:34	342 n. 41	l. 84	257
5	451	l. 84–88	261
7:2–3	303	l. 85	257, 261
		l. 86	257, 261
Zechariah		l. 89	257
10–11	342 n. 40	l. 89a, 90	260
4:6	463	l. 89b–90a	262
6:12	463	l. 91	258
12:10	463	l. 92	258
		l.168b–171a	161
		Arabic copy of Behistun (TAD C2.1)	
		241, 251 n. 29, 252, 253, 256 n. 41,	
		264, 363, 364, 364 n. 2	
		Other Elephantine Papyri	
		TAD A4.5.9	259 n. 48
		TAD A4.7	377
		TAD A4.8	239 n. 3
		TAD A4.9	377
		TAD C6.79–92	256
		TAD C6–8	256
		TAD D 23.1.286–198	246 nn. 16–17
		Prayer of Nabonidus (Qumran)	111
Ben Sira			
44–50	344 n. 47		
49:13	289 n. 78		
Judith			
3:8	288 n. 74		
1 Maccabees			
1:11	466		
1:41–50	287 n. 70		
2:57	436		
2 Maccabees			
6:2–7	288 n. 71		

DEUTEROCANONICAL AND
PSEUDEPIGRAPHICAL WORKS

BABYLONIAN TEXTS		CT	
ABC		56 55	98 n. 9
1	117 n. 80, 103, 107, 455	57 717	98 n. 9
3	457	49 34	471 n. 48
5	67 n. 51	CTMMA 2	
6	79 n. 21, 107	44	78 n. 13, 87
7	8 n. 3, 19 n. 32, 24, 95–119, 453, 455–57, 461	Cyrus Cylinder	64–65, 69, 87, 97, 99, 101, 113, 113 n. 67, 269, 326, 343 n. 46, 450, 452–458, 460, 462, 472, 474
14	117 n. 80, 456	Dynastic Chronicle	89 n. 61
16	456	Dynastic Prophecy	87, 88 n. 57, 89, 104, 111, 115, 182, 459
17	114 n. 68, 456, 461	Ehulhul Cylinder	112, 113, 456
20	84 n. 47	Elamite Epic	79 n. 24, 86
21	79 n. 22, 117 n. 80	Enuma Elish	66
22	78 n. 17, 79, 85, 117 n. 80	Harran Stela	113, 115 n. 72
25	79	Kedorlaomer Texts	57, 80–81
ABL		Lament of Nabû-šuma-ukin	84 n. 46
469	62 n. 30	LBAT	
859	62 n. 30	1526	80 n. 25
924	83 n. 42	Marduk Prophecy	61 n. 28
Adad-Guppi Stelas	457 n. 15	Mušēzib-Marduk Archive	
Adad-šuma-ušur Epic	78	18	62 n. 30
Agum-kakrime Inscription	54 n. 7	19	62 n. 30
Babylonian King List A	89 n. 61	25	62 n. 30
Babylon/Istanbul Stela	112, 114, 115	Nabopolassar Epic	77 n. 10, 86
BBSt		Nbn. 1054	95 n. *, 99 n. 9
6	58, 59 n. 23, 65 n. 41	RIMB	
24	58, 59	2 B.2.4.1	58 n. 20
BM			
34026	81 n. 29		
34113	84 n. 44		
34644	78 n. 15		
35404	80 n. 28		
35496	81 n. 30		
45684	77 n. 11, 86		
47805+	82 n. 35		
55467	77 n. 12		

<i>RIMB (cont.)</i>		Aelius Aristides, <i>Orationes</i>	
2 B.2.4.5	65 n. 40	13.234	303 n. 9
2 B.2.4.7	59 n. 23, 65 n. 41	26.91	303 n. 9
2 B.2.4.8	66 n. 43, 66 n. 45, 81 n. 33		
2 B.2.4.9	66 n. 43, 81 n. 31	Aeschylus, <i>Persae</i>	171
		181–214	173, 317
RINAP			
3/1 22	61 n. 29	Ammianus Marcellinus, <i>Roman History</i>	
		23.6.7, 84	307
Royal Chronicle	114, 115 n. 72		
SAA 8		Appianus, <i>Mithridatic Wars</i>	
158	68 n. 52	66	284 n. 61
		Appianus, <i>Punica</i>	
Shulgi Chronicle	85, 117 n. 80	132	303 n. 9
SpTU 1		Appianus, <i>Praefatio</i>	
3	90 n. 64	6-11	303 n. 9
SpTU 3		Aristotle, <i>Politics</i>	
58	90 n. 66	1275b	391
		1278a	387
Uruk Prophecy	90	1327b	171
VAT 22110	66 n. 41	Arrian, <i>Anabasis Alexandrou</i>	
		1.17.5	18 n. 30
Verse Account of Nabonidus	30 n.	3.1.4	171
7, 97, 99, 99 n. 12, 101, 111, 114, 452,		3.3–4	171
455, 457, 458, 460		6.29.4–11	325 n. 3
		6.29.8	325 n. 1
Weidner Chronicle	54 n. 7, 85		
YBC		Athenaeus, <i>Deipnosophists</i>	
11317:47	56 n. 12	12.513a	313
		Augustine, <i>De Civitate Dei</i>	
		18.2.21	303 n. 9
		26	303 n. 9
		CLASSICAL AUTHORS	
Aelian, <i>De Natura Animalium</i>		Augustus, <i>Res Gestae</i>	
10.28	182	23	311 n. 42
Aelian, <i>Varia Historia</i>		Bacchylides, <i>Odes</i>	
4.8	182	3	19 n. 32
6.8	182		
12.64	168		

Berosos, <i>Babyloniaca</i>	78, 88, 110–112, 115–118	Ennius, <i>Annales</i>	307
Cicero, <i>Against Verres</i>	3.76	313	Flavius Josephus, <i>Antiquitates Judaicae</i>
			6.390
			11.11–14, 92, 119, 126, 429
			25
Cicero, <i>De Officiis</i>	1.18.61	305	12.138–153
			15.408
			19.5–6
Cicero, <i>De Finibus</i>	2.112	308	20.194
			33.360
			20.194
Cicero, <i>Tusculanae Disputationes</i>	5.20	314 n. 55	15 n. 25
			Florus, <i>Epitome of Roman History</i>
			2.8.2
Claudius Claudianus, <i>De Consulatu Stilichonis</i>	3.159–166	304	308
			Hadrian
			<i>Anth. Pal.</i> 6.332
Ctesias, <i>Persica</i>	116, 171, 173, 250 n. 27, 303 n. 9, 454		316
			Herodotus, <i>Histories</i>
FGrH 688 F 1 and 5	304 n. 11		1.136
			1.153
			11,
Demosthenes, <i>Against Neaira</i>	LIX.16, 52	385	1.53–155
			1.157–161
			1.79
Dio Cassius, <i>Roman History</i>	55.10.7	311 n. 42	1.190–191
	59.17.11	310	1.95
	61.9.5	311	1.95–131
			1.130
Diodorus Siculus, <i>Bibliotheca Historica</i>	2.1–34	303 n. 9	1.136
	9.12.2	15 n. 25	1.153
	10.16.4	18	1.154
	14.81.6	15 n. 25	1.157
	19.94	36 nn. 24, 26	1.177–191
	18.1	15 n. 25	1.201–214
	19.17.3	15 n. 25	2.1
			2.11
			2.141
Dionysius of Halicarnassus, <i>Antiquitates Romanae</i>	1.2–3	303 n. 9	3.4–9
			3.10–15
			3.15.4
			3.25
			3.25.3
			117, 454
			20 n. 34
			451
			304 n. 11
			346 n. 53
			304 n. 11
			314 n. 56
			8,
			8, 13–17
			8, 13–17
			139

<i>Herodotus, Histories (cont.)</i>		4.15.23	316 n. 63
3.27–29	13 n. 18, 171		
3.89–96	28, 30	Horace, <i>Epistles</i>	
3.97	29	13.8	316 n. 63
3.107	28 n. 2		
3.120	18	Isidorus of Seville, <i>Origines</i>	
3.122	18	15.1.10	314
3.142	13 n. 18		
3.160	327	Isocrates, <i>Philippus</i>	
4.83–89	308 n. 25	16	170
4.181.2	140		
5.25, 30	17 n. 28	Isocrates, <i>Panegyricus</i>	
5.106	13 n. 18	89	307
5.121, 123	18		
5.126	12 n. 18	Justin, <i>Epitome of Pompeius Trogus</i>	
5.30	13 n. 18	1.3.6, 33.2, 41.1.4	303 n. 9
6.1, 30, 36 42	12 n. 18	2.10.23–24	307
7.7	12 n. 18, 252 n. 30, 308 n. 26	39.5.5f	37 n. 26
7.21–24	12 n. 18, 308 n. 26		
7.27–40	20, 307 n. 22, 314 n. 56	Juvenal, <i>Satires</i>	
7.62	13 n. 18, 20	10.173–87	307
7.74	20	16.328–329	312
7.135	17 n. 28		
7.170	13 n. 18	Lucan, <i>Bellum Civile</i>	
7.238	314 n. 56	2.672–677	307
8.53	407 n. 13	7.442–443	306
8.127	13 n. 18	8.396–411	314 n. 54
9.63	314 n. 56, 314 n. 56	10.279–282	306
9.71	314 n. 56, 314 n. 56		
		Lucretius, <i>De Rerum Natura</i>	
<i>Hippocrates, Epidemics</i>		3.1029–33	307
3	173 n. 21		
		Lysias, <i>Orations</i>	
<i>Horace, Odes</i>		19.25	190
1.2.22	316 n. 63		
1.2.51	316 n. 63	Manilius, <i>Astronomica</i>	
1.27.5	316 n. 63	4.674–675	301 n. 6
1.29.4	316 n. 63		
1.38	312	Ovid, <i>Ars Amatoria</i>	
2.2.17	316	1.171–172	311 n. 42
2.9.2.1	316 n. 63	1.225	316 n. 63
2.12.21	312	1.226	316 n. 63
2.16.5	316 n. 63		
3.3.43	316 n. 63	Ovid, <i>Fasti</i>	
3.5.9	316 n. 63	1.385	316 n. 63

Ovid, <i>Metamorphoses</i>		Pseudo-Aristotle, <i>Athenian Constitution</i>	
1.62	316 n. 63	26.3	382
Pausanias, <i>Nepos</i>		Pseudo-Virgil, <i>Culex</i>	
3.2	313 n. 52	31–34	308 n. 27
3.2–3	317 n. 71		
7.2.10	17	Rutilius Namatianus, <i>De Reditu Suo</i>	
		1.81–92	303 n. 9
Plautus, <i>Stichus</i>		Sallust, <i>Bellum Catilinae</i>	
24–25	312	13.1	303 n. 9
Plautus, <i>Aulularia</i>		Seneca, <i>De Ira</i>	
86	312	3.20.4	314
Pliny, <i>Natural History</i>		Seneca, <i>De Brevitate Vitae</i>	
4.11.49	307 n. 22	18.5	310
4.12.76	308 n. 25		
6.41	315 n. 60	Seneca, <i>Epistles</i>	
6.111	317 n. 71	33.2	315
6.190	311 n. 42		
6.210	311 n. 42	Seneca, <i>Medea</i>	
9.170	308 n. 29	710–711	315
13.22	313 n. 50, 323		
13.3	313 n. 50, 323	Seneca the Elder, <i>Suasoriae</i>	
Plutarch, <i>De Iside et Osiride</i>		2.3, 2–5	305, 307
11	182	2.22	305 n. 16
13	182	2.7	305, 307
Plutarch, <i>Lucullus</i>		Silius Italicus, <i>Punica</i>	
1.5	309	7.646–647	314
39.2–3	308 n. 29		
Plutarch, <i>Pericles</i>		Statius, <i>Silvae</i>	
13	469	1.3.105	312
37.2–4	383	4.4.7	311 n. 42
Polyaenus, <i>Stratagems</i>		Strabo, <i>Geography</i>	
7.11.7	143	2.5.22	307 n. 22
		2.5.23	308 n. 25
		11.8.4	284 n. 56
Polybius, <i>Histories</i>		12.3.31, 37	284 n. 56
1.2.2–6	302	12.13.14	84 n. 60
		13.1.22	307 n. 22
Propertius, <i>Elegies</i>		13.4.13	21
2.1.19–24	306	14.3.22	313

<i>Strabo, Geography (cont.)</i>		<i>Xenophon, Cyropaedia</i>	
15.3.15	284 n. 57	1.2.1	327
16.4.21–26	29 n. 6, 35 n. 21	7.4.12	8 n. 3, 13 n. 20, 14 n. 21
17.1.18	168	7.5.1–26	327, 451
<i>Suetonius, Augustus</i>		8.6.7	28 n. 3
43.3	311 n. 42	8.8.15	313 n. 52
<i>Suetonius, Caligula</i>		<i>Xenophon, Hellenica</i>	
19.3	310	1.2.4–6	21
<i>Suetonius, Nero</i>		<i>Xenophon, Oxyrhynchia</i>	
12.1	311	1	21
GREEK INSCRIPTIONS			
<i>Suetonius, Tiberius</i>		Nomos Inscription	279 nn. 34–35
7.3	311 n. 42	OGIS	
<i>Tacitus, Annals</i>		54	179 n. 40, 180 n. 44, 272 n. 8
2.2.2	301 n. 6, 311 n. 42	56	176, 272 n. 8
2.4	301 n. 6, 311 n. 42	SEG	
2.5.75	317	36 1011	10 n. 10
6.31	285 n. 63	35 1092	10 n. 10
6.39–40	285 n. 63	57.1838	272 n. 9
14.15	311 n. 42	TAM	
<i>Tacitus, Histories</i>		v 1–2, 194, 9.2	9
5.8–9	303 n. 9	AVESTA	
<i>Thucydides, Peloponnesian Wars</i>		Yasna	
1.104.2	138 n. 28	26.10	428
2.36.1	388	59.27–28	428
<i>Varro, Menippean Satires</i>		48.12	430
36	12	Yašt	
<i>Varro, De Re Rustica</i>		19.89	428
3.17.9	308 n. 29	OLD PERSIAN	
<i>Velleius Paterculus, History</i>		A ² Sa	
1.6.6	303	5	433 n. 44
2.33.4	308 nn. 27, 29		
2.100	311 n. 42		
<i>Xenophon, Anabasis</i>			
1.5.5	34		

A ² Sd	433 n. 44	DSj	
		6	429 n. 25
A ² Ha	433 n. 44	DSo	
DB	31 n. 12, 39, 42, 56 n. 12, 142, 365 n. 6, 370, 372, 374, 431	4	429 n. 25
		DSs	
DNa		1	429 n. 25
5	433 n. 44	DZeg	
11.1–8	367	6	220–1, 220 n. 45
11.8–15	367	XPh	363
11.15–16	367, 374	§3Q	17 n. 28
11. 21–24	373, 463 n. 32	§5	433 n. 44
11. 31–33	373	XPf	
11. 56–60	367	32	374
52–55	364, 463 n. 32	XPl	363
DNb	370	PERSEPOLIS FORTIFICATION TABLETS	
2	429 n. 25	PF	
15	372	85	9 n. 4
28–30	373	1011	33 n. 15
11. 41–42	373	1439	32 n. 15
50–60	367	1477	32 n. 15
DPe	366	1507	32 n. 15
§2L	17 n. 28	1534	32 n. 15
DSa		1829	9 n. 4
5	429 n. 25	2028	187
DSab		PFa	
220	220 n. 45	17	33 n. 15
DSe	366	29	33 n. 15
§4I	17 n. 28	Persepolis Fortification Seals (PFS)	
DSeg		PFS 7*	42 n. 47
2	220–1, 220 n. 45	535*	187 n. 70
DSf		1601*	165 n. *, 187 n. 70
§3:A–H	41 n. 41		
15–18	430		
56	429 n. 25		

INDEX OF MODERN AUTHORS

- | | | | |
|--------------------------------|--|------------------------|--|
| Abusch, Tzvi | 100, 120, 243, 266 | Badian, Ernst | 18, 22 |
| Achenbach, Reinhard | 291–92, 331, 353 | Bagnall, Roger S. | 126–27, 147, 168, 172, 196 |
| Ackroyd, Peter R. | 339, 353, 411, 415 | Bailey, H. W. | 430, 439 |
| Agut-Labordère, Damien | 167, 195, 343, 353, 378 | Baines, John | 184, 193, 196, |
| Ahn, Gregor | 427, 439 | Balcer, Jack M. | 8, 11–12, 17, 22 |
| Aigner Heribert | 213–214, 235 | Balsdon, John P. V. D. | 310, 319 |
| Albertz, Rainer | 291–92, 341, 353, 412, 415 | Baltzer, Klaus | 327, 353 |
| Albrecht, Jacqueline | 95, 117 | Bar-Asher, M. | 381, 401 |
| Allen, Lindsay | 372, 379 | Bareš, Ladislav | 154–55, 157, 159–62 |
| Almago, Eran | 306, 319 | Bárta, M. | 154–55, 162, 164 |
| Alonso-Núñez, José Miguel | 302–3, 319 | Bartholomae, Christian | 433, 439 |
| Alotte de la Fuÿe, François M. | 224–27, 229, 232 | Bartlett, John | 34–35, 46 |
| Al-Rawi, Farouk, N. H. | 66–67, 70, 82–83, 85, 91, 93 | Bartor, Assnat | 336, 353 |
| al-Salameen, Z. | 29, 50 | Batovici, D. | 246, 265 |
| Altenmüller, Hartwig | 178, 196 | Batto, Bernard F. | 346, 355 |
| Álvarez-Mon, Javier | 96, 123, 426, 439 | Baud, Michel | 176, 196 |
| Ameling, Walter | 272, 292 | Baughan, Elizabeth P. | 20, 22 |
| Anderson, Benedict | 55, 70, 270, 292 | Bawden, G. | 30, 46 |
| Anderson, Björn | 4, 27, 28, 31, 34–35, 37, 38–39, 41, 43–44, 46, 54, 192, 468 | Baynham, E. J. | 169, 198, 471, 475 |
| Angel, Andrew R. | 424, 439 | Beaulieu, Paul-Alain | 56, 62–64, 70, 76, 86, 90–91, 97, 99, 105, 110, 112, 116, 119, 456–57, 474 |
| Anthes, Rudolf | 153, 161 | Becking, Bob | 240, 253, 264–65 |
| Arnold, Dieter | 136, 145 | Bedford, Peter R. | 96, 119 |
| Asheri, David | 12, 22 | Behlmer, H. | 155, 163 |
| Assmann, Jan | 3, 6, 182, 185–86, 194, 196, 430, 442 | Bekker-Nielsen, T. | 282, 285, 296–98 |
| Aufrecht, W. E. | 332, 354 | Belzoni, G. B. | 140–41, 145 |
| Austin, Michel M. | 176, 196, 272, 293 | Ben Zvi, Ehud | 2, 3, 6, 243–44, 266, 328, 331–33, 347, 351, 354–55, 359–61, 372, 377, 279, 404, 416–17, 420, 428–29, 433, 442, 445–64 |
| Babelon, Ernest | 224, 227, 232 | Berquist, Jon L. | 332, 356 |
| Babota, Vasile | 287, 293 | Beyerle, Stefan | 273, 293 |
| Bachvarova, M. | 19, 23 | Bickel, Susanne | 213, 232 |

- Bickerman, Elias 291, 293
 Bieliński, P 276, 295
 Bilde, P 286, 295
 Bingen, Jeanne 172, 196, 168
 Black, Jeremy A. 68
 Bledsoe, Amanda M. Davis 246, 265
 Bledsoe, Seth A. 5, 239, 246, 259, 265, 463
 Blenkinsopp, Joseph 339, 341–42, 347, 349, 354
 Blok, J. H. 388, 391, 398
 Blömer, Michael 281, 293
 Blonski, Michel 313, 319
 Boardman, John 11, 26, 13, 148, 161
 Boda, Mark J. 345, 354
 Boedeker, D. 387–88, 400–401
 Boegehold, Alan L. 390, 399
 Böhler, Dieter 289, 293
 Boiy, Tom 178, 196, 271, 293
 Bommas, M. 60, 72
 Borger Rykle 83, 142, 145
 Bosworth, Alan B. 18, 22, 36, 46, 169, 198, 282, 293, 471, 475
 Bothmer, Bernardus V. 151
 Boucharlat, Rémy 144, 149
 Bowen, G. E. 129, 148
 Bowersock, Glen W. 37, 46, 172, 196
 Bowie, Ewen L. 306, 319
 Bowman, A. K. 282, 296
 Boyce, Mary 405, 407, 409, 415, 429, 439
 Boyd, James W. 429, 440
 Boyer, Pascal 330, 354
 Braun, Roddy L. 342, 344, 346, 348, 354
 Braun-Holzinger, E. A. 54, 70
 Bremmer, Jan N. 433, 440
 Bresciani, Edda 205–6, 209, 232
 Brettler, Marc Zvi 334, 354
 Briant, Pierre 12–15, 18, 22, 68, 71, 95, 119, 143–45, 149, 152, 162, 175–77, 182–83, 196, 201, 229 233, 259, 265, 270, 293, 300, 313, 319, 350, 354, 365, 379–80, 458, 470, 474, 477
 Bridges, Emma 301, 305–7, 310, 319, 321
 Brinkman, J. A. 58–59, 62, 69, 71, 80, 92, 100–101, 103, 106–7, 120
 Brisch, Nicole 427, 441, 444
 Broekman, Gerard P. F. 125, 127, 147, 183, 185, 196
 Broneer, Oscar 469, 474
 Brosius, Maria 14, 22, 270, 293, 300, 317, 319, 410–11, 415
 Brown, Brian A. 32, 47
 Brown, John P. 433, 440
 Brown, Truesdell S. 12, 15, 23
 Brugsch, H. 140
 Brünnow, Rudolf-Ernst 40, 46
 Bryan, David 436, 440
 Bryce, Trevor 9, 23
 Buckler, William H. xii, 9, 23
 Burn, Andrew J. 12, 23
 Burstein, Stanley M. 112, 120, 172, 177, 180, 196
 Callieri, Pierfrancesco 280, 294
 Calmeyer, Peter 32, 46, 189, 197
 Cancik-Kirschbaum, E. 112, 121
 Cantineau, Jean 36, 47
 Cardete, María C. 310, 322
 Cargill, Jack 19, 23
 Carney, Elizabeth 168, 199
 Carr, David M. 289, 294, 331–33, 339, 354, 360
 Carradice, I. 12, 25, 425, 446
 Cartledge, Paul 325, 354
 Chambers, Mortimer 44, 47
 Chan, Michael 346, 355
 Charlesworth, James H. 242, 267, 421, 440
 Charvát, P. 102, 124
 Chauveau, Michel 126, 145, 175, 201, 395, 399
 Chauvot, Alain 317, 319
 Chavel, Simeon 341, 355
 Chen, Yiyi 110, 119
 Cherpion, Nadine 183, 186, 197
 Chul-Hyun, Bae 56, 70
 Chyutin, Michael 242, 265
 Clancier, Philippe 74–77, 87–89, 92, 103, 110, 120

- Clarke, Katherine 303, 319
 Clédat, Jean 207, 233
 Clough, Emma Elizabeth 301, 305–7,
 309, 319
 Coffey, Helena 216, 234
 Cogan, Morton 460, 474
 Cohen, Mark E. 90–91, 115, 122, 452,
 476
 Cohn, Norman 421, 440
 Colburn, Henry P. 5, 32, 47, 165, 318–
 19, 468
 Coleman Darnell, John 144, 146
 Collins, Adela Yabro 421, 423, 424, 436,
 440, 446
 Collins, B. J. 19, 23
 Collins, John J. 303, 319, 421, 42, 435,
 436, 437, 440
 Connor, W. L. 392, 399
 Cooney, John D. 192, 197
 Coppens, F. 155, 157, 163–164
 Corcella, Aldo 12, 22
 Coser, Lewis A. 6
 Cotton, Hannah M. 272–273, 294
 Cowley, A. 36, 47
 Crenshaw, James L. 240, 266
 Croisille, J. M. 310, 320
 Cromwell, J. M. 173, 201
 Crosby, Donald A. 429, 440
 Cross, Frank Moore 243, 268, 355, 424,
 440
 Crouch, Carly L. 325, 335–36, 338, 355
 Cruz-Uribe, Eugene 134, 137–38, 143,
 145, 152, 162
 Curtis, J. E. 188, 197, 416
 Curtis, John 37, 46, 97, 123, 187, 201, 209,
 216, 233, 275, 277, 294, 407, 427, 443
 Curtis, Vesta Sarkosh 96, 122, 275, 294,
 316, 322, 408–9, 416–17, 420, 429–30,
 433, 445
 Czaplicka, John 3, 6
 Czichon, Rainer M. 62, 71
 Dąbrowa, Edward 287, 294
 Dahmen, U. 289, 293
 Dalley, Stephanie 105, 120, 243, 246, 266
 Damrosch, David 330, 355
 Damsgaard-Madsen, A. 152, 163
 Dandamaev, Muhammad A. 14, 23, 101,
 117, 120, 427, 440
 Daniels, Peter T. 12, 22, 68, 711, 77, 196,
 265, 350, 354, 369, 379, 474
 Darbandi, Sayed M. R. 272, 297, 315,
 323
 Daressy, Georges 207, 233
 Davies, John K. 383, 385, 390, 399
 Davies, Jon 341, 355
 Davies, Norman de Garis 212, 214, 233
 Davies, Philip R. 335, 340, 341, 347, 355,
 423, 440, 465, 475
 Day, John 345, 357, 423–25, 440, 444
 de Almásy, László E. 141–42, 145, 149
 de Breucker, Geert 4, 75, 78, 92, 110,
 112, 115–16, 120, 454, 461–62
 Debord, Pierre 14, 23
 Defernez, Catherine 191, 197
 Demarée, R. J. 125, 127, 135, 141, 147
 Demuß, K. 155, 163
 Depuydt, Leo 165, 197
 Dercksen, Jan Gerrit 246, 267
 Derow, Peter S. 273, 296
 Devauchelle, Didier 160, 162, 176, 177,
 183, 191, 197, 144, 146
 Dick, Michael B. 346, 355
 Dietrich, Albert 228, 233
 Dillery, John 171, 197
 Dittmann, R. 30, 48
 Doran, Robert 241, 267
 Doty, Timothy 76, 92
 Drews, Robert 100, 120
 Drijvers, Jan Willem 50, 307, 317, 320,
 323, 412, 415, 458, 475
 Dubberstein, Waldo H. 98, 122
 Dumbrell, William J. 192, 197
 Dunne, J. 246, 265
 Dupont, Pierre 158, 162
 Durugönül, Serra 31, 48
 Durukan, M. 31, 48
 Dušek, Jan 158, 162
 Dusingberre, Elspeth R. M. 11–13, 23, 28,
 46, 189, 191, 197, 427, 441
 Duyrat, Frédéricque 468, 474

- Ebbinghaus, Susanne 165, 191, 197
 Eckhardt, Benedikt 5, 269, 287, 288, 291, 294, 437, 441, 472
 Eddy, Samuel K. 450, 474
 Edelman, Diana V. 3, 6, 243–44, 266, 328, 331–32, 345, 347, 355–56, 359–60, 420, 445
 Edwards, Catherine 309, 313, 320
 Eggebrecht, Arne 211, 233
 Ehrenberg, Erica 427, 441
 Eichmann, Ricardo 99, 120
 Elayi, A. G. 188,
 Elayi, Josette 188, 206, 233
 El-Masry, Yahia 180, 198
 Emmerick, R. E. 429, 442
 Engels, David 277, 280, 294
 Eph'al, Israel 28, 33–34
 Erickson, Kyle 273, 294
 Erll, A. 330, 356
 Erman, Adolf xii, 134, 146
 Erskine, Andrew 168, 172, 176, 198, 200, 276, 298
 Eskenazi, Tamara C. 403, 415
 Evans, Christopher 46
 Evans, Paul S. 345, 354
 Evans, Rhiannon 309–10, 312–13, 320
 Facella, Margherita 278–279, 294
 Fakhri, Ahmed 139, 142, 146
 Fasching, Gerhard L. 142
 Faust, Avraham 332, 340, 356,
 Feldman, Marian H. 32, 97, 119, 122, 357
 Fiehn, K. 18, 23
 Fiema, N. 38, 47,
 Fincke, J. C. 178, 196
 Finkel, I. J. 113, 120
 Finkel, Irving L. viii, 75, 82, 84, 88–89, 92, 462, 474
 Finkelstein, Israel 289, 294, 332, 356, 422, 441
 Fischer-Elfert, H. W. 179, 201
 Fleishman, Joseph 405–7, 415
 Flower, Michael 169, 198
 Floyd, M. H. 332, 354
 Flusser, David 303, 320, 436, 441
 Foroutan, Kiyān 5, 403, 463, 465, 474
 Foster, Benjamin R. 54, 57, 61, 71, 80–81, 87, 92
 Fowler, Richard 316, 320, 372, 379
 Fox, Michael 240, 266
 Frahm, Eckart 54, 113, 120
 Frame, Grant 61, 81–83, 92
 Francis, Maria Teresa 216, 233
 Franklin, John C. 19, 23
 Frayne, Douglas 53, 71
 Fredericksmeyer, Ernst 471, 475
 Fried, Lisbeth S. 5, 14, 23, 193, 198, 341, 343–44, 348, 356, 381, 393–94, 396, 399, 465
 Fröhlich, Ida 436, 441
 Gadot, Yuval 334, 358, 443
 Gallagher, William 112, 121
 Gamer-Wallert, Ingrid 128, 148
 Garret, Duane 433–434, 441
 Garrison, Mark B. 28, 42, 46, 47, 96, 123, 187, 198, 426–27, 431, 439, 441
 Gasche, H. 80, 93
 Gásco le Calle, Fernando 303, 320
 Gauger, Jörg-Dieter 290–94
 Geertz, Clifford 329, 356
 Geller, Mark J. 53, 71, 247
 Geny, E. 300, 319
 George, Andrew R. 59, 65–66, 67, 70, 81–83, 91, 93, 108, 121
 Gera, Dov 272, 295
 Gerardi, Pamela 77, 93
 Gerber, Manuel 100, 121
 Gerschevitch, I. 12, 23
 Gestermann, Louise 155, 158, 163
 Geudeke, Elizabeth 466, 475
 Ghirshman, R. 187, 198
 Gibson, John C. L. 423, 441
 Giorgieri, M. 270, 293
 Glassner, Jean-Jacques 54, 71, 76, 78–79, 84–85, 89–90, 93, 95, 117, 121, 453, 456, 475
 Goedicke, Hans 177, 198
 Goldingay, John 342, 356
 Goldstein, Rebecca Newberger 327, 356
 Golénischeff, Wladimir 206–7, 233

- Gong, Yushu 110, 119
 Goodblatt, David M. 432, 441
 Goyon, Jean-Claude 135, 146, 158, 162
 Gozzoli, Roberto B. 176, 180, 182, 198
 Grabbe, Lester L. 28, 34, 47, 289,
 294, 331, 356, 403, 416, 432–33, 435,
 441–42, 446
 Graf, David F. 28, 30–31, 33–36, 47,
 192, 198
 Grallert, Silke 133, 134, 146
 Granerød, Gard 365, 379
 Grapow, Hermann xii, 134, 146
 Grayson, Kirk vii, 75–79, 83–85,
 88–89, 93, 95, 100, 103–4, 106–7, 114,
 121, 453, 456, 475
 Greenfield, Jonas C. 142, 146, 364, 379
 Greenspahn, F. E. 340, 358
 Grimal, Nicolas 176, 196
 Groneberg, B. 269, 295
 Gruen, Erich S. 91, 93, 290, 295, 300,
 320, 412, 416, 437, 442
 Gunter, Anne C. 188, 190, 198
 Günther, Linda-Marie 20, 24, 278–79,
 295–96
 Gusmani, Roberto 10, 23
 Habachi, Labib 146, 219, 221,
 233
 Hackl, Johannes 57, 71
 Haerinck, Ernie 275–76, 278, 295
 Hagedorn, Anselm C. 348, 356
 Halbwachs, Maurice 3, 6
 Hallager, E. 152, 163
 Hallock, Richard T. 32–33, 48, 187, 198,
 409–10, 416
 Halpern, Baruch 335, 356
 Handis, Michael W. 173, 199
 Hardie, Philip 301, 305, 308–9, 311–12,
 316, 320
 Harper, Prudence O. 188, 202
 Harris, William V. 184, 196
 Harrison, Thomas 300, 321
 Haubold, Johannes 100, 110, 112,
 116–17, 120–21
 Hausleiter, Arnulf 99, 120
 Hawwas, Z. A. 160, 162
 Hayes, Christine E. 381, 399
 Heckel, Waldemar 172, 199
 Heichelheim, Fritz Moritz 228, 233
 Heinz, Marlies 97, 119, 344, 357
 Hekster, Olivier 316, 320, 372
 Henkelman, Wouter F. M. 88, 94 104,
 123, 182, 202, 380, 408, 416, 426–28,
 442, 444, 459, 461, 467, 475–77
 Herbin, François-René 185, 199
 Herman, Geoffrey 434, 442
 Hermipp, F. 16
 Herrenschmidt, Clarisse 366, 379, 429,
 442
 Herrmann, Georgina xii, 216, 226, 234
 Herzfeld, Ernst 188–89, 198, 280, 295
 Hintze, Almut 404, 416, 420, 428–30,
 442
 Hinz, Walther 142, 145
 Hirst, Anthony 172, 200
 Hobson, Russell 244, 266
 Hoffmann, Friedhelm 126, 137, 145
 Hoffmann, Herbert 188, 199
 Hofmann, Beate 179, 199
 Højte, Jakob Munk 283–84, 286, 295,
 297
 Holloway, S. 382, 399
 Holm, Tawney M. 246–48, 250–51, 254,
 266
 Holm-Rasmussen, Torben 152, 163
 Honigman, Sylvie 432, 442
 Hoover, Oliver D. 277, 295
 Hope, Colin A. 129, 140, 146, 148
 Hopkins, Denis Dombkowski 244, 266
 Hornblower, Simon 7, 12, 23, 301, 323
 Houghton, Arthur 277
 House, Paul R. 433–34, 441
 Howe, Timothy 172, 197
 Huizinga, Johan 118, 121
 Hunger, Hermann xi, 53, 73, 75, 94
 Hunt, Alice 332, 356
 Hunt, David 307, 323
 Hurowitz, Victor 59, 71
 Huss, Werner 153, 163
 Iossif, P. P. 431, 441
 Isaac, Benjamin 171, 199, 304, 321

- Jacobs, Bruno 30–31, 48, 191, 200, 425, 427, 442–43
- Jacoby, F. 383, 399
- Jaillon, Achille 207–8, 234
- Jakubiak, Krzysztof 276, 295
- Jamzadeh, Parivash 213, 234
- Jansen-Wilkeln, Karl 127–28, 137, 147
- Janzen, David 381, 399
- Japhet, Sara 338, 357, 371, 379, 389, 399
- Jehl, Douglas 329, 357
- Joannès, Francis 104, 109
- Johnson, Marshall D. 389, 399
- Jolivet, Vincent 309, 321
- Jong, Albert de 405, 407–10, 416, 427, 429, 443
- Jonker, Louis 2, 6, 340, 345, 351, 357
- Jurman, Claus 125, 128
- Jursa, Michael 54–55, 62–63, 67, 71–72, 333, 357
- Justi, Ferdinand 8, 9, 17, 23
- Kahn, Dan'el 142, 147, 250–52, 266
- Kaiser, Otto 242, 266
- Kaizer, T. 274, 296
- Kalimi, Isaac 246, 266, 370, 279, 405, 416
- Kaper, Olaf E. 4, 125, 127, 130, 135, 141, 144, 147, 171, 378, 466–67
- Kearns, John M. 10, 23
- Kelly, Saul 141–42, 147
- Kent, Ronald Grubb 426, 443
- Kervran, Monique 209, 234
- Kessler, Karlheinz 86, 93, 229, 235
- Kientiz, Friedrich Karl 166, 176, 183, 199
- Kingsley, Peter 430, 443
- Klawans, Jonathan 381, 399
- Kleber, Kristin 452, 475
- Kleijwegt, Marc 309, 321
- Klein, Ralph W. 342, 354, 376, 379
- Klibansky, R. 118, 121
- Klinkott, Hilmar 177, 199
- Klose, Dietrich O. A. 275–77, 295
- Klotz, David 144, 146, 165
- Knauf, Ernst Axel 28, 34, 36, 48
- Knauß, Florian S. 427, 443
- Knoppers, Gary N. 265, 334, 336, 341, 344–45, 349–50, 357
- Koch, Alexander 443
- Koch, Heidemarie 32, 48, 101, 123, 427
- Koch, Klaus 436, 443
- Koenen, L. 180, 199
- Kolb, Bernhard 45, 48
- König, Jason 173, 199
- Kosmin, Paul J. 471, 475
- Kottsieper, Ingo 242, 259, 266
- Kousoulis, p. 175, 199
- Kozuh, Michael 8, 25, 56–57, 64, 70, 72, 97, 105, 119, 326, 360, 453, 476
- Kratz, Reinhard G. 101, 102, 107, 109, 121, 253–54, 260, 264, 341, 357
- Krejčí, J. 155, 164
- Kreuzer, S. 272, 292
- Kreyenbroek, Philip 407–8, 416
- Küchler, Max 240, 266
- Kühnen, Angela 310, 321
- Kuhrt, Amélie 28, 32, 46, 47, 57, 74, 72, 88, 94–98, 100, 104, 117, 122–23, 182, 189, 192, 198–99, 202, 206, 212, 216, 234, 236, 269–72, 274, 280, 289, 292, 293, 295, 297, 326–27, 344, 350, 357, 372, 279, 426, 443–44, 452, 458–59, 462, 475–76
- Küllmer, H. 154, 162
- Kvanvig, Helge S. 436, 443
- Laato, Antti 348, 358
- Ladynin, Ivan A. 175, 177, 199
- Laidlaw, Stuart 216, 236
- Lambert, Wilfred G. ix, 59–60, 72, 78, 80–82, 87–88, 93, 94, 454
- Lanfranchi, G. B. 303, 323, 436, 446
- Lange, Armin 382, 399
- Langgut, Dafna 334, 358, 427, 434, 443
- Lape, Susan 384, 400
- Larsen, Mogens Trolle 338, 358
- Lawrence, A. W. 469, 475
- Lefebvre, G. 183–84, 186, 190, 199
- Leichty, Erle 111, 122
- Leick, G. 54, 71
- Leitz, Christian x, 215

- Lemaire, André 247, 267, 397, 400
 Lemasson, Cyrille 207–8, 234
 Lenfant, Dominique 300, 321
 Lenzi, Alan 461, 475
 Leprohon, Ronald J. 138, 147
 Lerouge, Charlotte 315–16, 321
 Levante, Eduardo 225–28, 234–35
 Levin, Christopher 347, 361
 Levin, Kristoph 2, 6
 Levin, Yigael 332, 356
 Levine, Baruch A. 243, 268, 397, 400
 Levinson, Bernard M. 335, 349, 358
 Lewis, David M. ix, 167, 200, 270, 293,
 Lewis, Sian 20, 24
 Lianou, Margarita 168, 199
 Lichtenberger, Achim 274, 296
 Lichtheim, Miriam 151, 154, 160, 163,
 184–85, 194, 200
 Lincoln, Bruce 318, 321, 369, 371–74,
 379, 420, 427, 429–31, 433, 443, 450,
 474
 Lindenberger, J. M. 411, 416
 Lindenberger, James 242, 255, 258, 267
 Linssen, Marc J. H. 459, 475
 Lipschits, Oded 98, 123, 240, 253, 265,
 289, 294, 327, 331–32, 334, 353, 358,
 361, 397, 400, 411, 416, 432–33, 435,
 442–43, 446
 Liverani, Mario 338, 346, 358, 465, 475
 Llewellyn-Jones, Lloyd 372, 379, 470,
 475
 Lloyd, Alan B. 12, 22, 153, 163, 166, 176,
 182–83, 200
 Lorber, Catharine C. 169, 200, 277, 295,
 441
 Lorenz, Jürgen 56, 72
 Lukonin, Vladimir G. 101, 120
 Lushey, Heinz 32, 48, 142, 148
 Ma, John 273, 296
 MacDonald, A. A. 110, 120
 MacDonald, Nathan 335
 Machinist, Peter 115, 122, 336, 339–40,
 356, 358, 452, 476
 Maciver, C. 470, 475
 Mackenzie, D. N. 32, 48, 101, 123
 Mactoux, Marie-Madeleine 300, 319
 Macuch, M. 429, 442
 Madreiter, Irene 300, 321
 Maehler, Herwig 172, 200
 Magliveras, K. 175, 199
 Maigret, Alessandro de 29, 47
 Makhlaiuk, Aleksandr V. 5, 171, 299,
 460, 471
 Makujina, John 364, 379, 436, 444
 Malloch, Simon J. V. 310, 321
 Maloney, Linda M. 332, 360
 Manassa, Colleen 144, 146
 Marchand, Silvie 144, 149
 Maříková Vělková, Petra 102, 124
 Marincola, John 170, 181, 200, 470, 475
 Markoe, G. 35, 45, 48–49
 Marttila, Marco 289, 296
 Masson, Olivier 11, 24
 Mathisen, Ralph W. 307, 320
 Mattingly, David J. 195, 200
 Mayes, Andrew D. H. 337, 343, 355, 358
 McCabe, Donald F. 10, 24
 McCarter, P. Kyle 346, 358
 McCullough, W. S. 60, 72
 McGing, Brian 282–83, 296
 McKechnie, P. 173, 201
 McKenzie, Judith 40, 43, 45, 48
 McKitterick, Rosamond 100, 122
 Meadows, Andrew A. 273, 296
 Meeks, Dimitri 128, 148, 215, 234
 Meiser, M. 272, 292
 Melville, Charles 30, 49, 250, 267, 427,
 444
 Ménant, Joachim 207, 234
 Mendels, Doren 302–3, 321
 Menu, Bernadette 152, 163, 183, 185,
 200
 Merkelbach, Reinhold 280, 284, 296
 Merz, Annette 281, 293, 298
 Meshorer, Ya'akov 37, 45, 49,
 Melville, Charles 30, 49, 250, 267, 427,
 444
 Michalowski, Piotr 64–65, 72
 Michel, Austin 293
 Michels, Christoph 20, 24, 283, 296

- Michlowski, Karol 211, 234
 Mikolijczak, Tytus 153, 163
 Milgrom, Jacob 392, 400
 Milik, Józef T. 36, 49
 Miller, J. 12, 24
 Miller, James C. 340, 358
 Miller, Margaret C. 20, 187–88, 191, 200, 470, 476
 Miller, Robert 46
 Mills, Anthony J. 26, 148
 Misztal, Barbara A. 3, 6
 Mitchell, Christine 5, 256, 363, 463–65
 Mitchell, Lynette 30, 49, 250, 267, 270, 297, 328, 342, 358, 427, 444,
 Mitchell, Stephen 282, 282–85, 296
 Mittag, Peter Franz 271, 278, 281, 293, 296,
 Moers, G. 155, 163
 Moje, Jan 128, 148
 Momigliano, Arnaldo 303, 321
 Mommsen, Theodor 302, 321
 Monod, Théodore 141
 Moreno, A. 12, 22
 Morigi Govi, Cristiana 128, 148
 Mørkholm, Otto 468, 476
 Morris, Ian 259, 268
 Morrison, K. D. 379
 Mouton, M. 36–37, 47, 50
 Mowinckel, Sigmund 421, 444
 Mullen, Theodore, Jr. 335, 359
 Müller, Sabine 300, 322
 Murphy, Roland E. 240, 267, 432–34, 444
 Murray, John 140–41, 145, 147
 Murray, O. 12, 22
 Muscarella, Oscar White 188, 201
 Müseler, Wilhem 275–77, 283, 295
 Mynářová, Jana 158, 162
 Myśliwiec, Karol 154, 163
 Na'aman, Nadav 338, 359
 Netzer, Amnon 404, 416–17, 420, 428–29, 433, 442, 445
 Netzer, Ehud 45, 49
 Neujahr, Matthew 90, 93, 104, 122, 326, 359
 Neumann, H. 113, 121
 Newell, Edward T. 225, 227–29, 234
 Nicholson, Ernest 336–37, 343, 359,
 Niditch, Susan 241, 267
 Nielsen, John P. 4, 53, 27, 61, 62, 69, 72, 80, 82, 105, 282, 285, 296–98, 460–61
 Oeming, Manfred 98, 123, 265, 327, 358, 361, 411, 416
 Oertel, Friedrich 206, 234
 Ogden, Daniel 168, 384, 400
 Ogden, Graham S. 347, 359
 Okinga, Boyo G. 173, 179, 201
 Olick, Jeffrey K. 430, 359
 Olyan, Saul 348, 359, 381, 400,
 Oppenheim, A. Leo 95, 122
 Osborne, Robin 383, 386, 400
 Ossendrijver, Mathieu 95, 111
 Overlaet, Bruno 275–76, 278, 295
 Page-Gasser, Madeleine 211, 235
 Pakkala, Juha 335,
 Panaino, A. 102, 121, 408, 416
 Panitschek, Peter 282, 296
 Paratore, Ettore 300, 312, 316, 322
 Parker, Richard A. 98, 122, 143, 148
 Parkinson, Richard B. 265–267
 Parr, Peter J. 35, 49
 Passuello, Victor 303, 322
 Patterson, Cynthia 384, 387–88, 391, 400
 Patton, H. J. 118, 121
 Paulus, Susanne 113, 121
 Payne, David 342, 356
 Pedersén, Olof 65–66, 73, 82, 94
 Pedley, John G. 20, 24
 Pelling, Christopher 19, 23
 Perrot, J. 32, 51, 209, 236,
 Peter, Herman 302, 322
 Petit, Pierre 12–13, 24
 Pettinato, G. 102, 121
 Pfeiffer, Stefan 177, 179, 199, 201
 Pfrommer, Michael 194, 201
 Pioske, Daniel D. 333, 359
 Piscataway, N. J. 382, 399
 Plischke, Sonja 276–77, 296
 Porten, Bezalel 142, 146, 239, 247, 251, 254, 259, 267, 363–64, 379–80

- Posener, Georges 138, 148, 151, 154,
160, 163, 205–7, 215, 218–19, 222–23,
235
- Potts, Daniel L. 34, 113, 408, 416
- Potts, Daniel T. 49, 96, 122, 275, 276,
296, 427, 445
- Poupet, Pierre 209, 236
- Prost, F. 271, 297
- Purdue, Leo G. 242, 266
- Raaflaub, K. A. 12, 25, 387–88, 400–401
- Radner, Karen 67, 72, 76, 92, 110, 120,
333, 357
- Rajak, Tessa 290, 295, 412, 416
- Ramsey G. 273, 294
- Ray, John D. 143, 148, 161, 163
- Razmjou, Sharokh 32, 49, 408, 417
- Reade, Julian E. 111, 122
- Reames, Jeanne 172, 197
- Reck, Christiane 420, 428, 442
- Redmond, Sheila A. 303, 322
- Reed, W. H. 34,
- Reed, W. L. 51
- Regev, Eyal 435–37, 441, 444
- Rehm, Ellen 427, 443
- Renger, J. 55, 71, 84, 92, 462, 474
- Repgen, Konrad 206, 234
- Retsö, Jan 33, 35, 39
- Rhodes, P. J. 270, 297, 301, 321
- Richards, J. E. 160, 162
- Richardson, Seth 246, 266
- Richter, T. S. 179, 201
- Ricoeur, Paul 2, 3, 6
- Riggs, Christina 184, 201
- Riley, William 345, 359, 378, 380
- Roaf, Michael 31–32, 49, 211, 235, 303,
323, 446
- Robbins, E. 61, 71
- Roberts, Kathryn L. 346, 355
- Robinson, David M. xii, 9, 23
- Robson, Eleanor 76, 92, 110, 120, 333,
357
- Rollinger, Robert 8, 19, 24, 30, 49,
126, 149, 191, 200, 213, 236, 323, 425,
427, 443, 446
- Rollston, Christopher A. 332, 359
- Römer, Thomas 334, 359
- Romm, J. 325, 354
- Rooke, Deborah W. 423, 435, 438, 444
- Roosevelt, Christopher H. 21, 24
- Root, Margaret Cool 28, 30, 32, 38–39,
41–43, 46–47, 49, 165, 187–88, 190,
198, 215, 216–17, 235, 249, 267, 372,
380, 426–27, 431, 444, 469, 476
- Rosivach, Vincent J. 300, 308, 312, 316,
322, 388, 400
- Ross, Andrew 129, 148
- Rougemont, Georges 280, 297
- Rubinstein, L. 270, 297
- Ruffing, Kai 425, 445
- Ruffini, Giovanni 184, 196
- Rung, Eduard 4, 7, 300, 322, 469
- Russell, Donald A. 305, 322
- Russell, James A. 404, 417
- Rutherford, I. 19, 23
- Ruzicka, Stephen 7, 24, 138, 148, 152,
154, 161, 163, 167, 201
- Ryholt, Kim 157, 162, 246–47, 267
- Sachs, Abraham J. x, 53, 73, 75, 94
- Sack, Ronald H. 98, 122
- Saggiaro, Alessandro 309, 322
- Said, Edward W. 317–18, 322
- Salmon, Pierre 125, 148
- Salters, R. B. 343, 355
- Sancisi-weerdenburg, Heleen 28, 32,
39, 46, 47, 50, 57, 72, 88, 94, 104, 123,
172, 182, 192, 196 198, 202, 206, 236,
411, 415, 426, 444, 458–59, 475–76
- Sandahl, S. 61, 71
- Sapin, Jean 206, 233
- Sapyrikin, Sergej J. 283–84, 297
- Sarakinski, Vokislav 425, 445
- Sartre, Maurice 273–74, 297
- Saur, K.G. 180, 201
- Sayar, Mustafa H. 229, 235
- Scafuro, A. C. 390, 399
- Schäfer, Donata 173, 175–79, 201
- Schaper, Joachim 396, 401
- Schaudig, Hanspeter 87, 94, 99, 111–13,
115, 120, 122, 452–54, 457, 476
- Scheidel, Walter 259, 268

- Scheil, Jean Vincent 207, 235
 Schmid, Konrad 332, 360
 Schmid, Stephan G. 36–37, 40, 45, 47, 50
 Schmidt, Erich 42, 50
 Schmitt, Rüdiger 9, 17, 25, 31, 32, 41, 45, 218, 220, 223, 235, 366, 367, 380
 Schneider, Helmuth 235
 Schneider, Rolf M. 311, 316–17, 322
 Schniedewind, William M. 365, 380
 Schnocks, J. 289, 293
 Schumacher, Leonhard 303, 322
 Schwartz, Barry 329, 360
 Schweiger, Günter 208, 220, 235
 Schwienhorst-Schönberger, L. 432–33, 445
 Sealey, Raphael 12, 25
 Sekunda, Nicholas 7, 21, 25
 Seow, C.L. 259–60, 267,
 Serrano Delgado, José Miguel 152, 162
 Sers, Jean-François 141, 148
 Sève-Martinez, Laurianne 271, 297
 Shaked, Shaul 404, 409, 416–17, 420, 428–29, 433, 442, 445
 Shanzer, Danuta 307, 320
 Shapiro, H. Alan 388, 401
 Shayegan, Rahim 276, 285, 297, 311, 316, 323
 Sherwin-White, Susan 57, 72, 271–72, 274, 297, 462, 476
 Sigismund, M. 272, 292
 Silk, Michael 172, 200
 Silverman, Jason M. 1, 5, 27, 95, 165, 203, 365, 378, 380, 419–22, 427, 431, 436, 445, 461, 463–64
 Simpson, S. 37, 97, 275, 407
 Simpson, St. John 46, 123, 187–89, 201, 294, 416, 427, 443
 Simpson, William Kelly 173, 177, 179, 201, 223, 235
 Sims-Williams, Nicholas 188, 201, 251–52, 268, 364, 380
 Skalweit, Stephan 206, 234
 Skjaervø, Prods Oktor 409, 417, 420, 427, 429–30, 433, 455
 Slanski, Kathryn E. 58, 73
 Smith, Adam T. 42, 50, 103
 Smith, Sidney 96, 122
 Smoláriková, Květa 4, 151, 155, 157, 159, 162–63, 467
 Snell, Daniel C. 115, 122, 452, 476
 Sonnabend, Holger 316, 323
 Southwood, Katherine E. 382, 401
 Spar, Ira ix, 78, 94
 Spawforth, Anthony 301, 305, 310–11, 317, 323, 410, 415
 Spickermann, W. 269, 295
 Stammers, Michael 155, 158, 164
 Starcky, Jean 36–37, 50
 Stavrianopoulou, Eftychia 70, 73, 271, 297
 Stępniewski, F. M. 276, 295
 Sterling, Gregory S. 91, 94
 Stern, Ephraim 191, 202
 Sternberg el-Hotabi, Heike 213–14, 235
 Stewart, Sarah 96, 122, 316, 322, 408–9, 416–17, 420, 429, 430, 443, 445
 Stökl, Jonathan 88, 94, 106, 123, 326, 345, 351, 360–61, 453, 477
 Stolper, Matthew W. 8, 15, 25, 56–57, 64, 70, 72, 97, 105, 119, 218–19, 223, 236, 326, 360, 380, 453, 476
 Stonecipher, Alvin H. M. 9, 25
 Stott, Katherine 346–47, 360
 Strassler, R. B. 139
 Strommenger, Eva 212, 236
 Stronach, David 209, 236, 427, 445,
 Strootman, Rolf 69, 73, 271, 273, 297
 Strouhal, Eugen 155, 162
 Strouve, V. V. 433, 445
 Summerer, Lâtife 283, 285, 297
 Swain, Joseph 302–3, 323, 436, 446
 Swain, Simon 306, 318, 323
 Sweeney, Marvin 334, 339, 360
 Syme, Ronald 311, 323
 Tadmor, Hayim 62, 70, 115, 122, 452, 476
 Tadmore, Miriam 62, 70
 Tallis, Nigel 187, 201, 209, 216, 233
 Tallon, Françoise 188, 202

- Talmon, Shemaryahu 255, 268
 Tavernier, Jan 9, 15, 25, 364, 380
 Teitler, Hans C. 307, 323
 Thiers, Christophe 144, 146, 179, 202,
 Thissen, Heinz-Josef 126, 137, 145, 180,
 202
 Thompson, Dorothy B. 470, 477
 Thomson, Stuart 116, 121
 Thureau-Dangin, François 459, 477
 Tieleman, T. 281, 293, 298
 Tiemeyer, Lena Sofia 341, 347, 360, 443,
 446,
 Trichet, Jean 209, 236
 Trigger, B. G. 153, 163
 Trübner, K.J. 40, 46, 434, 439
 Trundle, Matthew F. 16, 25
 Truschneegg, Brigitte 19, 24, 149, 213,
 236
 Tuplin, Christopher J. 7, 12, 25, 206,
 236, 270, 272, 276, 297, 315, 323, 425,
 427, 446
 Vallat, François 209, 236
 Van Beek, G. W. 29, 50
 van der Spek, Robartus J. viii, 4, 6, 8,
 18–19, 53–54, 75, 89–90, 92, 95, 97,
 100, 104, 106–8, 110, 112, 116, 123,
 182, 326, 447, 453, 455, 457–59, 461–
 62, 468, 474, 476
 van der Toorn, Karel 240, 268, 464, 477
 van Dijk, Jan J. 65, 82, 94
 van Driel, G. 79, 94, 103
 van Nuffelen, Peter 274, 296
 van Rinsveld, Bernard 213, 235
 van Wees, H. 12, 25
 van Zanden, J. L. 468, 474
 Vanderhooff, David S. 64, 73, 98–99,
 123, 327, 336, 356, 361
 Vargyas, Peter 18, 25
 Velde, Herman Te 215, 236
 Verheij, Arian J.C. 432–33, 446
 Versluys, Miguel John 281, 298
 Vickers, Michael 190, 202
 Vittmann, Günter 126, 149, 152, 164,
 210, 213, 236,
 Vlassopoulos, Kostas 11, 25
 Volgger, David 288, 298
 von Rad, Gerhard 424
 von Soden, Wolfram 101, 109
 Wadeson, Lucy 37, 40–41, 43, 50
 Waerzeggers, Caroline 1, 4, 27, 56–57,
 73, 77, 88, 94–95, 101, 103, 105–107,
 111, 114, 119, 123, 165, 203, 326, 333,
 344, 361, 451–55, 457, 460, 477
 Wagner, Guy 140, 149
 Wagner, Jörg 278–79, 298
 Wagner, Peter 216, 236
 Waldmann, Helmut 279–80, 298
 Walker, Christopher B.F. 78–79, 84
 Walser, Gerold 14, 25, 211, 236
 Wasmuth, Melanie 4–5, 135, 149, 203,
 205–17, 219–20, 222, 226, 236, 280,
 298, 447, 467–68
 Waters, Matthew W. 25, 96–97, 99, 113,
 123, 426, 446
 Waters, W. 14
 Watts, James W. 344, 361
 Weese, Michael 142, 149
 Weigl, Michael 257, 259, 268
 Weis, R. D. 339, 360
 Weisberg, D. B. 115, 122, 452, 476
 Weiskopf, Michael 229, 236
 Weitzman, Steve 288, 290, 298
 Welles, C. Bradford 273, 298
 Wenkebach, E. 173
 Wertsch, J. V. 330, 354
 West, Stephanie 19, 25, 244, 249, 255,
 268
 Westenholz, Joan Goodnick 218, 236
 Wheatley, Patrick V. 282, 293
 White, Richard 69
 Whitehead, Anne 3, 6
 Whitmarsh, Tim 116, 121
 Wiater, Nicolas 55, 73
 Wick, P. 278, 295
 Widmaier, K. 155, 163
 Wiese, André B. 211, 235
 Wiesehöfer, Josef 7, 12, 19, 24–25, 39,
 51, 259, 268, 275–76, 280, 298, 303,
 307, 311, 320, 322–23, 436, 446
 Willeitner, Joachim 212, 237

- Williams, Tyler F. 345, 354
 Williamson, Christina G. 285, 298
 Williamson, Hugh G. M. 345, 361, 411,
 417
 Willi-Plein, Ina 381, 401
 Wills, Lawrence M. 240, 268
 Wilson, Ian Douglas 5, 325, 335, 346–
 47, 361, 460, 463–64
 Winitzer, Abraham 336
 Winnett, Frederick V. 34, 51
 Winnicki, Jan Krzysztof 126, 149, 176,
 202,
 Winterling, Aloys 310, 323
 Wiseman, Donald J. 83, 94, 103, 123
 Wissemann, Michael 316, 323
 Wöhrle, Jakob 291–92
 Wolski, Józef 315, 324
 Wörrle, Michael 273, 294
 Wuttmann, Michel 144, 149
 Wyatt, Nicolas 424, 446
 Yardeni, Ada 239–40, 251, 254, 259,
 267–68, 363, 380
 Yom, Mary Katherine Y.H. 339, 361
 Young, Gordon D. 29, 51
 Young, Theodor Cuyler 11, 12, 26
 Yoyotte, Jean 32, 51, 125, 128–29, 137,
 149, 191, 197, 221, 237, 395, 401
 Zakovitch, Yair 433, 446
 Zambrini, Andrea 170, 181
 Zanker, Paul 44–45, 51
 Zarins, Juris 29, 51
 Zauzich, Karl-Theodor 126, 137, 145,
 395
 Zawadzki, Stefan 69, 73, 99, 102–4,
 107–9, 116, 124
 Zehnder, M. 278, 295
 Zieme, P. 420, 428, 442
 Zimmern, Heinrich 459, 477
 Zournatzi, A. 272, 297, 315, 323

