

BABYLONIAN INSCRIPTIONS

**IN THE COLLECTION OF
JAMES B. NIES**

VOLUME I

BABYLONIAN INSCRIPTIONS IN THE COLLECTION OF
JAMES B. NIES—VOL. I

LETTERS AND CONTRACTS FROM
ERECH WRITTEN IN THE
NEO-BABYLONIAN
PERIOD

BY
CLARENCE ELWOOD KEISER, PH.D.
MEMBER OF THE YALE BABYLONIAN SEMINARY

NEW HAVEN: YALE UNIVERSITY PRESS
LONDON: HUMPHREY MILFORD
OXFORD UNIVERSITY PRESS
MDCCCCXVIII

CONTENTS.

	Page
Introductory Remarks.....	7
Name Indices	
Masculine Names.....	11
Feminine Names.....	33
Names of Scribes.....	33
Names of Deities.....	33
Names of Temples.....	34
Names of Places.....	35
Names of Canals.....	36
Names of Gates.....	36
Catalogue.....	37
Autographed Texts.....	Plates I-LX

**LETTERS AND CONTRACTS FROM
ERECH WRITTEN IN THE
NEO-BABYLONIAN
PERIOD**

INTRODUCTORY REMARKS.

The one hundred and seventy-seven texts here published belong to the private collection of the Rev. Dr. James B. Nies of Brooklyn, New York. The collection, consisting of cylinders, vases, seals, objects in copper and bronze, tablets, etc., contains texts of nearly all the important periods of Babylonian history, from the Archaic to the Seleucid era. By far the larger number belong to the time of the Ur Dynasty; while the First Dynasty, Neo-Babylonian, and Persian periods are well represented. In a general way the material consists of important historical and votive inscriptions, hymns and prayers, letters, contracts and various other legal documents, exercise tablets, temple administrative records, etc.

The present texts consist of letters, Nos. 1–94; legal documents, Nos. 95, 97–130, 133; and temple administrative records, Nos. 96, 131, 132, 134–177. Their provenance is Erech, as is evident from the mention of this city, or otherwise from the contents. No. 126, however, is dated at Babylon; while Nos. 116, 123 are dated at the city Kar^aNanâ; No. 97 at the city Bît "Shabâhi-ilu; and Nos. 98, 99, 102, 103, 115, 117, 125 at places in the district belonging to the ^aBêlit of Erech.

Most of the letters are unbaked, and many, as the autographed texts show, are legible only in part. On the other hand the contracts are, as a whole, well preserved.

The texts belong to the Neo-Babylonian period (625–539 B. C.), and the first two reigns (539–522 B. C.) of the Persian. Thus in the legal and administrative texts are represented the reigns of Nabopolassar, Nebuchadrezzar, Evil-Merodach, Neriglissar, Nabonidus, and the two Persian kings Cyrus and Cambyses. Two belong to the period immediately before Nabopolassar's time: No. 134 is dated in the reign of the Assyrian king Gishshar-shum-ukîn (668–648 B. C.), formerly read Shamash-shum-ukîn; and No. 159 in the reign of his successor Kandalanu (648–625 B. C.). The letters, as is commonly the case, are undated; but for paleographic reasons, as well as from the personal names mentioned, they must be assigned to this period. Nos. 3 and 17, however, can be placed more definitely as they mention the 15th and 14th years of Nabonidus respectively. No. 93 is addressed to "the king of countries," which no doubt refers to one of the Persian kings, as in the contracts these bear the title "king of Babylon, king of countries." The

writer is Bēl-nādin-aplu, a name occurring on texts dated in the reign of Cyrus, thus indicating this ruler as the probable addressee.

With few exceptions the letters relate to matters of a purely administrative character; a number (see catalogue) being addressed to temple officials. For example, No. 13 is apparently a reply to a letter from the addressee. In No. 67 a request is made that wine be sent for the sacrifices to the sun-god Shamash; so in No. 77 that wool be given to the messenger sent by the writer. A number refer to transactions in money: No. 5 in which two individuals are asked to bring with them, when coming to Larsa, twenty mine of silver for the writer; No. 47 in which the writer specifies the disposition to be made of the fifteen shekels of silver that he sends; or No. 71 requesting the cancelling of a loan of five mine of silver, as it had been paid at a specified time.

A few give information about the grain sent by an individual for a stated purpose (e. g. No. 7); or concerning grain in Barsip^{ki} (No. 59). In Nos 2, 26, etc., the writer asks his readers not to be negligent in their guarding of the temple Eanna. In Nos. 18, 34, 62, 93 reference is made to a common oriental custom, covenanting with salt. No. 93 is a report made to the king, presumably by one of his officials. So also No. 94 is a report made by a subordinate to temple officials concerning a certain field. In these last two is to be noted the absence of the salutation so common in the letters.

The letters are of special interest to the student of history or civilization in so far as they add to our knowledge of the temple administration, refer to special phases of the daily life of the people, or mention such details, for example, as new personal names. The chief value, however, is to be found in the philological material that they offer Assyriologists.

The character of the other texts, i. e. the contracts and the lists, is indicated in the catalogue. The primary object of this series being to present only the texts with indices to scholars, attention is simply called to a few facts of value which these texts offer.

The relation, or rank, of the many temple officials is often a difficult matter to determine. In the letters the *šatammu*, *bēl-piqitti*, and *q̄ipu* are frequently mentioned. Nos. 108 and 126 are important in this respect. In 108:14-15 the *bēl-piqitti* is shown to be subordinate to the *q̄ipu*, while in 126:9-10 he is subordinate to the *šatammu*.

In the published texts, and in a number belonging to the Yale Babylonian Collection (in course of preparation for publication by a member of the Yale Babylonian Seminary) reference is made to a class of temple servants called *širqu*. The

interesting fact about these *širaqu* is the mark they bear, and with which perhaps they were branded. This mark was also made upon animals. Only two of our texts, Nos. 120 and 169, mention this group, but from 120:4 it seems evident that the mark upon them was a star; as here the phrase, in the other places written phonetically *kak-kab-tu*, is written ideographically, namely *MUL*, the ideogram for star.

No. 167 is of interest as suggestive of the observance of a day something like the Hebrew Sabbath. See similar texts and discussion by Clay, *Miscellaneous Inscriptions, Yale Oriental Series, Babylonian Texts*, Vol. I, Nos. 46–51, and p. 75 ff.

It is with much pleasure that I express to Dr. Nies my sincere thanks for the opportunity of copying his texts and for making possible their publication; also my grateful appreciation and deep obligation to my teacher, Professor Clay, the editor of this series, for his numerous critical and helpful suggestions.

C. E. KEISER.

New Haven, Conn.

NAME INDICES.

Personal Names.

Abbreviations: b., brother; *cf.*, confer; d., daughter; f., father; gf., grandfather; gs., grandson; h., husband; m., mother; pl., plural; s., son; w., wife; NBC, Nies Babylonian Collection.

Determinatives: *al*, city; *amēl*, homo; *d*, deus, dea; *f*, feminine; *ki*, place; *m*, masculine; *meš*, plural; *nār*, canal.

MASCULINE NAMES.

- A-bi-ri-ilu*, f. *Nabû-zêr-ukîn*, 177:33.
Ab-di-iá, 18:1.
Abi-iá, f. *Šillâ*, 43:20.
Abi-ul-îdi, s. *Bulluṭu*, 171:8.
^{amēl}*addupu*, gf. *Bêl-iddin*.
Ag-ga-a, f. . . . , 25:44.
^{amēl}*agâru*, gf. *Nabû-bâni-ahi*.
A-hu-dan-^aIštar, (^a*Innina*),
 1. s. *Hânsû*, f. *Gimillu*, 99:16; 102:17;
 119:15.
 2. f. *Gimillu*, 19:19.
Ah-éreš(-eš), (*éreš*),
 1. f. *Bibêa*, 177:3.
 2. 175:61.
Ah-hu-tu,
 1. ^{amēl}*dup-sar ša-ṭir u-il[-tim]*, s. *Nabû-usalla*, 114:17.
 2. 175:13.
Ah-iddin, s. *Tarbarušu*, 116:5.
Ah-iddin-^aMarduk,
 1. s. *Nabû-ušallim*, 127:12, 19.
 2. 149:5.
Ah-^{-u}-tu, gf. *Nabû-bêlšunu*.
Ah-e^{pl}-e-a,
 1. f. *Šum-ukîn*, 152:16.
 2. 152:1.

- Ah-e^{mes}-ša-a*, *Ah-e^{mes}-ša-*,
 1. ^{amēl}[], 141:11.
 2. s. *Nanâ-karâbi*, 159:44.
 3. s. *Zêr-iddina*, 159:9.
 4. f. *Eanna-šum-ibni*, 100:13.
Ah-e^{mes}-šu,
 1. s. *Bal* (?). . . . , 177:12.
 2. 175:17.
Ahu-lâmur, s. *Nabû-ab-éreš*, 46:6; 108:17.
Âlu-lu-mur,
 1. f. *Nabû-šum-éreš*, 139:5.
 2. 23:14, 27; 175:44(?).
A-mat-ilu, f. *Mušallim*, 127:9.
A-mat-su-ušur, in ^a*Ša "A-mat-su-ušur*, 166:7.
Am-ma-nu, f. *Nanâ-iddin*, 125:5.
^a*Amar-zêr-iddin*, ^{amēl}*râb li-mi-ti*, 24:5.
Amēl-^aEa,
 1. gf. *Mušezib-Bêl*.
 2. gf. *Mušezib-Marduk*.
 3. gf. *Nabû-bêlšunu*.
 4. gf. *Nabû-nâdin-šum*.
Amēl-^aMarduk, *šar Bâbili^{kti}*, 136:11; 143:24.
Amēl-^aNa-na-a,
 1. ^{amēl}*ša-qu-u*, 155:4.
 2. s. *Iddin-Nergal*, 155:12.
 3. s. *Nabû-šum-ibni*, 157:16.

4. s. *Nabû-zér-ibni*, 142:18.
 5. f. *Aplâ*, 142:3.
 6. f. *Ardîa*, 155:15.
 7. f. *Nabû-šum-ibni*, 151:17, 23.
 8. 155:11; 156:6, 15; 175:25.
- Amêl-^aNabû*,
 1. s. *Balâtsu*, 159:36.
 2. s. *Nabû-usalla*, 157:18.
 3. in *Bît "Amêl-^aNabû*, 25:49.
- ^a*Amurru-aḥē^{mes}-iddin*,
 1. s. *Bêl-šum-iškun*, 126:5.
 2. 77:1.
- ^a*Amurru-bêl-uşur*, s. *Kindâ*, 126:18.
- ^a*Amurru-ḥa-ḥu*,
 1. ^{amēl}SU, 121:6.
 2. f. *Bêl-iddina*, 121:3.
- ^a*Amurru-lu-šal-lim*, 28:8, 11.
- ^a*Amurru-râmi-śarri*, 16:18.
- ^a*Amurru-śamši*, 142:25, 26.
- ^a*Amurru-zér-ibni*, 21:3.
- ^a*A-nu-um-mukîn-aplu*, s. *Ardi-Innin*, gs. ^{amēl}śangû-parakki, 101:3.
- ^a*A-num-ah-iddin*, 175:52.
- ^a*A-num-iq-şur*, 102:6.
- ^a*A-num-upah̄hir*(?), 175:2.
- ^a*A-nu-zér-ušabši(-ši)*, s. *Šadûnu*, gs. ^{amēl}[], 118:7.
- ^a*Anu-ah-iddin*,
 1. s. *Bêl-ahē-ēriba*, 168:21.
 2. f. *Bânâ*, 168:25.
- Ap-la-a*, *Apla-a*,
 1. s. *Amêl-Nanâ*, 142:3.
 2. s. *Iddinâ*, gs. *Ekur-zâkir*, 123:11.
 3. s. *Nabû-ušerib*, 159:35.
 4. s. . . . , 157:34.
 5. f. *Dumuq*, 110:5.
 6. f. *Kuddîa*, 126:5.
 7. f. *Nabû-ētir*, 174:7.
 8. f. *Nabû-nâ'id*, 177:39.
 9. f. *Nâdin*, 170:11.
 10. f. *Silim-Bêl*, 112:3.
 11. 19:10; 73:13; 90:1.
- A-qar-aplu*, 175:41.
- A-qar* . . . , f. *Nergal-nâşir*, 108:10.
- Ar-ra-bi*, *Ār-rab*,
 1. s. *Šulâ*, 119:2; 168:14.
2. f. *Nanâ-ah-iddin*, 162:19.
 3. in *Bît "Ār-rab*, 119:11.
 4. 158:20.
- Ār-rab-tum*, gf. *Nabû-zér-ukîn*.
- Ardi-ia*, *Ardi-iá*, *Ardi-a*,
 1. ^{amēl}šu-śa-nu, 131:8.
 2. s. *Amêl-Nanâ*, 155:15.
 3. s. *Innina-šum-ēreš*(?), 168:10.
 4. s. *Nabû-bâni-ahi*, gs. *Rîmût-^aEa*, 98:3;
 102:4; 103:5; 105:4; 110:4; 111:4;
 115:3; 116:3; 117:1; 119:4; 125:3;
 128:3; 129:3; 168:3.
 5. s. *Nabû-śar-ilâni*, 108:18.
 6. s. *Nabû-ušallim*, 156:14.
 7. s. *Šâkin-śum*, 170:16.
 8. s. *Šâkin-zér*, f. *Nidinti*, 174:9.
 9. s. *Šarru-ētir*, 123:6.
 10. f. *Dannâ*, 163:3.
 11. f. *Gimillu*, 174:38.
 12. f. *Nabû-nâşir*, 163:11.
 13. f. *Šamaš-ah-iddin*, 157:41.
 14. f. *Šulâ*, 151:2.
 15. 8:20; 117:9, 19; 125:11, 15.
- Ardi-^aBêl*,
 1. s. *Egibi*, f. *Lâbâši-Marduk*, 118:18.
 2. s. . . . , f. *Nabû-ētir-napšâti^{mes}*, 120:6.
 3. f. *Bêl-ittanni*, 174:62.
- Ardi-^aEa*, s. *Ēribšu*, 103:3.
- Ardi-^aGu-la*, 158:19.
- Ardi-^aIn-nin*,
 1. s. ^{amēl}śangû-parakki, f. *Anûm-mukîn-aplu*, 101:3.
 2. s. *Kinenâi*, 164:1.
 3. s. . . . , 147:3.
 4. f. *Bêl-ētir*, 93:17.
 5. f. *Nabû-iddin*, 164:2.
 6. f. *Nanâ-iddin*, 174:44.
 7. 93:11; 164:7.
- Ardi-^aInnina(-na)*,
 1. s. *Nabû-śum-ibni*, 157:10.
 2. s. *Nabû-zér-ukîn*, 142:21.
- Ardi-^aMarduk*,
 1. ^{amēl}râb-bâni, s. *Zêrâ*, gs. *Egibi*, 169:3.
 2. s. *Nabû-mušētiq-urra*, gs. *Nûr-Sin*, 120:22.
 3. s. *Zêrâ*, gs. *Egibi*, 118:17.

Ardi-^aNa-na-a,

1. ^{amēl}*aškapu*, 151:19.
2. f. *Guzanu*, 174:20.

Ardi-^aNabū,

1. s. ^{amēl}... *gi-na*, f. *Nabū-bāni-abī*, 124:6.
2. f. *Mušallim-Marduk*, 65:7; 174:11.
3. 52:1; 95:26; 152:6, 16, 18, 22.

^{amēl}*ašlaku*,

1. gf. *Babā*,
2. gf. *Ibni-Innina*.

At-kal-ana-^aBēl, 38:16.

A..., f. *Nabū-šum-ukīn*, 157:36.

Ba-ba-a, s. *Iddin-Ellil*, f. *Balātu*, 127:31.

Ba-bi-ia, 50:23.

Ba-bu-u-tu, gf. *Šamaš-mukīn-aplu*.

Ba-di-ilu, 175:58.

^{amēl}*bā'iru*,

1. gf. *Bēl-iqīša*.
2. gf. *Ea-bāni-zēr*.
3. gf. ..., 116:13.

Ba-la-ti, f. *Sugāi*, 174:65.

Ba-la-tu, *Balātu*,

1. ^{amēl}*bēl-piqitti ša* ^{amēl}*bēl-pahāti*, 54:18.
2. ^{amēl}*rdb-bāni*, s. *Tabnēa*, 153:2.
3. s. *Babā*, gs. *Iddin-Ellil*, 127:31.
4. s. *Hānbī*, f. *Rīmūt*, 107:7.
5. s. *Kiribti*, 174:45.
6. s. *Miširai*, f. *Marduk-šāpik-zēr*, 103:15.
7. s. *Mušēzib-Bēl*, 3:8; 71:9.
8. s. *Nabū-bēlšunu*, 174:73.
9. s. *Nabū-zēr-iqīša*, 41:15.
10. s. *Sillā*, 117:1.
11. s. *Zākir*, 174:37.
12. f. *Nabū-ahē-ušallim*, 97:11.
13. f. *Nabū-bēlšunu*, 170:7.
14. f. *Nabū-kāšir*(?), 117:5.
15. f. *Nergal-uballit*, 108:12.
16. f. *Širiqtum-^aAZAG-SUD*, 169:24.
17. gf. *Zēria*.
18. 3:11; 5:2; 16:3; 57:5; 58:19; 64:3; 73:1; 117:10, 17; 153:8; 154:29(?)

Ba-la-tu-su, *Balāt-su*,

1. s. *Amēl-Ea*, f. *Mušēzib-Bēl*, 98:13; 110:14; 169:7.
2. s. *Bānitu-šu*, 159:32.

3. s. *Bēl*..., 177:10.

4. s. *Da'iqu*; f. *Mušētiq-urra*, 101:2.

5. s. *Kinā*, 175:23.

6. s. *Kuddīa*, 94:36; 108:16; 148:6.

7. s. *Nabū-nāšir*, 154:8.

8. s. *Nabū-zēr-iddin*, 108:5.

9. s. *Nanā-ēreš*, 142:9.

10. s. *Šulā*, gs. *Nabāi*, 133:17.

11. s. *Sillā*, 157:24.

12. f. *Amēl-Nabū*, 159:36.

13. f. *Kudurru*, 159:40.

14. f. *Mušēzib-Bēl*, 174:13.

15. f. *Nabū-dannu*, 156:25.

16. f. *Šullumu*, 159:12.

17. 2:3; 14:2; 33:3; 38:2; 66:2; 74:1; 82:2; 139:7; 158:21; 175:6.

Balāt-su-ilu,

1. s. *Nabū-ušerib*, 156:9.

2. 156:30.

Bal-ti-ia, s. *Innina-zēr-ušabši*, 102:6.

Bal(?)..., f. *Ahēšu*, 177:12.

Ba-ni-ia, *Ba-ni-ia*, *Bāni-ia*, *Bāni-iá*, *Bāni-a*,

1. ^{amēl}*bā'iru*, f. ..., 116:13.

2. s. *Anu-ab-iddin*, 168:25.

3. s. ^{amēl}*bā'iru*, f. *Bēl-iqīša*, 102:19; 103:17; 119:16; 129:15.

4. s. *Bi(?)-it-tab-ši(?)*, 151:3.

5. s. *Kalbā*, 113:4, 9.

6. s. *Manna-kī-ummu*, 177:32.

7. s. *Nabū-balātsu-iqbi*, gs. *Sin-līq-unñinni*, 120:28.

8. s. *Nergal-ušallim*, 166:21.

9. f. *Hāmbaqū*, 115:5.

10. f. *Nabū-ētir-napšāti^{meš}*, 126:17.

11. f. *Nanā-ēreš*, 177:13.

12. f. *Ša-Innina-taklak*, 151:24.

13. f. *Šamaš-mukīn-aplu*, 109:15.

14. f. *Šēlibi*, 174:8.

15. f. *Zēria*, 73:11.

16. 131:15; 156:42; 170:6, 20.

Bānitu(KAK-tu)-šu,

1. f. *Balātsu*, 159:32.

2. f. ... *iš* (or *mil*), 121:9.

Bānitu(KAK-tu)-šu-līšir(GIŠ), f. *Nabū-nādin-šum*, 140:3.

Ba-si-ia, gf. *Šum-ukīn*.

^aBau-iddin, 154:11.

^aBēl-ah-iddin,

1. f. Iddin-Marduk, 127:39.
2. f. Nabū-ētir, 157:13.
3. f. Šum-ukīna, 127:34.
4. 155:9; 175:32.

^aBēl-ah-šub-ši, in Bit ^{ma}Bēl-ah-šub-ši, 166:27.

^aBēl-ah-u-šub-ši, s. Amēl-Ea, f. Nabū-bēl-šunu, 169:6.

^aBēl-ah-u-šabši(-ši), s. Bēl-šum-iškun, 151:21.

^aBēl-ahē^{meš}-ēriba,

1. s. ..., 157:29.
2. f. Anu-ah-iddin, 168:22.
3. f. Isinnāi, 142:19.
4. 13:17; 56:3; 175:22.

^aBēl-ahē^{meš}-iddin,

1. s. Kuddīa, 151:9.
2. s. Nabū-zēr-ibni, 127:13, 17, 24, 43.
3. s. Tarbi, f. Balātsu, 101:21.
4. s. Zēr-iddina, 159:42.
5. s. ..., 122:14.
6. f. Innin-šum-uşur, 127:41.

^aBēl-ahē^{meš}-iqīša(-ša),

1. s. Egibi, f. Nādinu, 118:20; 120:27.
2. s. Mušēzib-Marduk, gs. Egibi, 133:16.
3. s. Mušēzib-Marduk, gs. Sin-ibni, 133:20.

^aBēl-ahē^{meš}-ušallim, f. Nand-ēpuš, 141:6.

^aBēl-apal-usur,

1. f. Dajān-Marduk, 145:6.
2. gf. Bēl-iddin.
3. gf. Bēl-supē-muhur.
4. gf. Suqāi.

^aBēl-ēpuš(-uš),

1. s. Eriš, 159:38.
2. f. Nergal-ētir, 157:22.
3. f. Šulā, 122:4.
4. f. Zabābā-nādin-šum, 122:4.

^aBēl-ēreš,

1. f. Zabidā, 157:25.
2. 14:9, 16; 82:19.

^aBēl-ēriba,

1. f. Nabū-ušallim, 157:15.
2. f. ...iqbi, 123:13.

^aBēl-ētir,

1. ša eli qāppi, 174:30.

2. s. Ardi-Innin, 93:16.

3. s. Nabū-bāni-ahī, 103:2.

4. s. Šullumu, 157:38.

5. f. Iddin-Marduk, 159:37.

6. in bāb ^{nār}pīt-qa ša ^{ma}Bēl-ētir, 99:2.

7. in ^{nār}pīt-qa ša ^{ma}Bēl-ētir, 98:16; 105:19; 115:17.

8. 102:20; 103:19; 117:25; 125:21.

^aBēl-ib-ni, (ibni(KAK)),

1. s. Kinā, 171:4.

2. s. Nadnā, 177:26.

3. s. ^{amēl}sangū ^{ai}Šallat, f. Lišuri, 122:12(?).

4. s. Šāpik, 159:26.

5. f. Bēl-iddin, 177:23, 37.

^aBēl-iddin, (iddina(-na)),

1. s. Amirru-ḥābu, 121:2.

2. s. Bēl-ibni, 177:23, 37.

3. s. Marduk-zēr-ibni, gs. Bēl-apal-uşur, 124:15.

4. s. Munnabitti, gs. ^{amēl}addupu, 107:11.

5. s. Munnabittu, 121:7.

6. s. Nergal-iddin, gs. Kunā, 110:13.

7. s. Zēria, 33:12.

8. s. ..., 117:23.

9. f. Šamaš-ēriba, 107:3.

10. 27:31; 31:5, 8, 11, 18, 26; 52:1; 156:34; 174:60, 69, 72.

^aBēl-iq-bi, s. Hanap, f. Innina-zēr-ibni, 169:8.

^aBēl-iqīša(-ša),

1. s. Bānīa, gs. ^{amēl}bā'iru, 103:16; 119:16; 128:12(?).

2. f. Šulā, 121:10.

3. f. Šūzubu, 127:7.

4. f. ...mukīn-zēr, 142:11.

^aBēl-it(?)-tan-ni, s. Ardi-Bēl, 174:62.

^aBēl-ka-śir, (kāśir(KAD)),

1. ^{amēl}apal-śipri ^aNabū-šum-iškun, 9:7.

2. s. Marduk, gs. Kidin-Marduk, 101:16.

3. 30:18.

^aBēl-li-mur, s. Egibi, f. Nādinu, 104:14.

^aBēl-li'u,

1. s. Sin-lik-un-nīnnī, f. Nādinu, 104:14.

2. f. Nabū-ētir-napšāti^{meš}, 108:9.

3. f. Nergal-uballit, 133:2, 11.

^aBēl-na-din-aplu, 21:3; 57:3; 93:1.

^aBēl-nādin-šum, 175:8.

^aBēl-nā'did, 11:5; 12:6, 10, 18.

^aBēl-nāšir, 68:18.

^aBēl-ri-ba, s. Lābāši, 159:5.

^aBēl-ri-man-ni,

1. s. Kibi-Bēl, 126:19.

2. 71:2.

^aBēl-su-pi-e-mu-hur, s. Itti-Šamaš-balātu, gs. Bēl-apal-ušur, 113:18.

Bēl-šu-nu,

1. s. Gimillu, gs. Dannēa, 174:57.

2. s. Kalbā, 174:64.

3. s. Nabū-ahē-iddin, gs. Egibi, 124:14.

4. s. Nabū-zér-ukīn, 157:6.

5. f. Marduk-šum-usur, 142:1.

6. 57:3; 82:25; 85:3; 170:8.

^aBēl-šum-iškun(-un),

1. s. Dabibi, f. Marduk-ētir, 130:36.

2. s. Dabibi, f. Nabū-nādin-šum, 121:12; 130:28.

3. s. Kalumu, 159:14, 41.

4. s. Nabū-iddin, 159:23.

5. s. Šulā, 159:11.

6. f. Amurru-ahē-iddin, 126:5.

7. f. Bēl-ahē-ušabši, 151:21.

8. f. Marduk-ētir, 96:8; 108:4; 144:4.

9. f. Marduk-nāšir, 159:22.

10. f. Zērīa, 148:2.

^aBēl-tab(?) -ni-ušur(?), 175:64.

^aBēl-uballit (-it),

1. s. Bāšu, f. Marduk-nādin-ahū, 169:4.

2. s. ^{amēl}ša tābti^{zun}-šu, f. Nabū-apal-iddin, 113:20.

3. f. Gimillu, 139:4.

4. f. Nabū-zér-ukīn, 93:19.

5. f. Rīmūt, 157:39.

6. 66:5; 170:17.

^aBēl-upab̄bir(-ir),

1. s. Dajān-Marduk, 153:4.

2. f. Ibni-Innina, 160:2.

^aBēl-u-sa-tu, (u-sat, u-sat-ti),

1. s. ^{amēl}KIM-A, f. Nergal-nāšir, 141:2.

2. s. ^{amēl}KIM-A, f. Rīmūt, 141:2.

3. s. Bēl-usat, gs. . . . , 116:14.

4. s. Ekur-zākir, gs. . . . , 130:30.

5. f. Nabū-zér-ukīn, 159:31.

6. gf. Marduk-šum-līšir.

^aBēl-ušallim,

1. s. Nabū-nāšir, gs. Nûr-Sin, 107:9.

2. s. Nabū-šum-ēreš, 142:7.

3. s. Šamaš-iddin, gs. Šu'atu, 101:18.

4. s. Zababā-ēriba, 126:16.

5. f. Ibni-Innina, 112:14.

6. f. Nabū-zér-ušabši, 161:3.

7. 163:8.

Bēl-zēr,

1. s. Basia, f. Šum-ukīn, 97:3.

2. f. Igīšā, 142:8.

3. f. Nergal-ēpuš, 159:13.

^aBēl-zēr, f. Itti-Eanna-GID-DI-iá, 164:5.

^aBēl . . . , f. Balātsu, 177:10.

Bēl-ia,

1. s. Šigūa, f. Mušēzib-Marduk, 100:12.

2. 170:12.

Bi-bi-e-a,

1. ^{amēl}GIG-BA, 140:4.

2. s. Ab-ēreš, 177:3.

3. 175:18.

Bi(?)-it-tab-ši(?), f. Bānīá, 151:3.

Bīti-a, ^{amēl}nangaru, 174:59.

Bul-lut, Bul-lu-tu,

1. s. Balātu, f. Zērīa, 133:14.

2. f. Abi-ul-idi, 171:9.

3. 60:12; 175:4.

Bul-lut-a,

1. s. Nanā-ibni, 112:4; 157:1.

2. s. Nāhhuki, 156:13.

3. f. Innina-zér-ibni, 154:17.

4. f. Nabū-ēriba, 108:19.

5. 156:28; 175:55.

Bu-na-a, s. ^{amēl}ušparu, f. Nādin, 146:3.

Bu-u-šu,

1. f. Marduk-nādin-ahū, 153:3.

2. gf. Marduk-nādin-ahū.

Da-bi-bi,

1. f. Marduk-ētir, 107:13.

2. gf. Nabū-mukīn-aplu.

3. gf. Nabū-nādin-šum.

Da'-i-qu, gf. Nabū-mušētiq-urra.

^aDajān-ahē^{met}-iddin,

1. s. Gimillu, 135:12.

2. s. Gimillu, gs. . . . , 120:25.

Dajān-^aMarduk,

1. ^{amēl}rāb-bānī, 140:7.

2. s. *Bēl-apal-usur*, 145:5.
 3. f. *Bēl-upah̄bir*, 153:4.
 4. 2:3.
- Dan-ni-e-a*, gf. *Bēlšunu*.
Dan-ni-iá, s. *Ardia*, 163:3.
^a*Dan-nu-ah̄e^{pl}-šu-ibni*, ^{amēl}*pu-ṣa-a-a*, 165:10; 174:32.
Dan-nu-^aNergal, 157:44.
Di-na-a,
 1. f. *Iqīšā*, 156:5.
 2. 64:3.
Du-ba-a, (Perhaps to be read *Gub-ba-a*;
 cf. *Gu-ub-ba-a*, BE, X 61:2), in ^{nār}*ḥar-ri*
 ša ^m*Du-ba-a*, 101:8; 166:20.
Du-muq,
 1. s. *Aplā*, 110:5.
 2. 158:4.
Du-um-mu-qu, s. *E-sag[-gil]-a*, f. *Tukulti-Marduk*, 120:23.
^{amēl}*DU-ZU*, gf. *Etillu*.
^a*Ea-a-na-bīti-šu*, 47:9.
^a*Ea-bāni-zēr*, s. *Tabnēa*, gs. ^{amēl}*bā'iru*, 133:18.
^a*Ea-ēpuš(-uš)*,
 1. f. *Nabū-ṣum-uṣur*, 157:5.
 2. 156:17, 29.
^a*Ea-ibni*, 175:21.
^a*Ea-ilu-tu-ibni*, gf. *Nabū-bēlšunu*.
^a*Ea-kur-ban-ni*,
 1. ^{amēl}*pa-qu-du* ša *Uruk^{ki}*, s. *Nabū-ētir-napšāti^{mes}*, gs. *Ea-kurbanni*, 169:
 12.
 2. gf. *Ea-kurbanni*.
^a*Ea-zēr-iddin*, s. *Nabū-bēl-uṣur*, 119:5.
E-an-na-ibni, f. *Marduk-ēriba*, 157:42.
E-an-na-mutîr, ^{amēl}*nāš-patri*, 155:17.
E-an-na-nādin-ṣum, s. *Babūtu*, f. *Šamaš-mukīn-aplu*, 103:18; 116:15; 119:17; 128:14.
E-an-na-ṣarru, 175:57.
E-an-na-ṣum-ibni, 166:4.
E-an-na-ṣum-līšir,
 1. s. ^{amēl}*DU-ZU*, f. *Etillu*, 106:10.
 2. f. *Innina-ah-iddin*, 174:41.
E-gi-bi,
 1. f. *Iqīšā*, 177:9(?).
 2. gf. *Ardi-Marduk*.
3. gf. *Bēl-ah̄e-iqīšā*.
 4. gf. *Bēlšunu*.
 5. gf. *Gimil-Šamaš*.
 6. gf. *Lābāši-Marduk*.
 7. gf. *Nādinu*.
E-kur-za-kir,
 1. f. *Bēl-usat*, gf. . . . , 130:30.
 2. gf. *Aplā*.
 3. gf. *Nabū-bāni-ah̄i*.
^a*Enurta-ṣar-uṣur*,
 1. ^{amēl}*qīpi*, 144:6.
 2. 22:1; 38:1; 40:1; 81:1.
^ā*Epeš(-eš)-ilu*, gf. *Mušēzib-Bēl*.
Er-ba-a-a, 27:31.
E-ri-ši, s. *Bēl-ēpuš*, 159:38.
E-rib-šu,
 1. ^{amēl}*ušparu*, 161:8.
 2. s. *Mušēzib-Bēl*, 174:25.
 3. s. *Nanā-iddin*, 165:3.
 4. s. *Tāb-Uruk^{kt}*, 174:18.
 5. f. *Ardi-Ea*, 103:4.
E-sag[-gil]-a, gf. *Tukulti-Marduk*.
Eš-gur(?)-ru, 156:37.
E-til-lu, s. *Eanna-ṣum-līšir*, gs. ^{amēl}*DU-ZU*, 106:9.
E-ṭe-ru, gf. *Ili'-Marduk*.
E-ṭir, f. *Šama'gunu*, 177:25.
^ā*Ētir-^aŠamaš*, s. *Nabū-ah-iddin*, 174:67.
E-zi-da-ṣum-ukīn, s. *Marduk-abu-šu*, f. *Nabū-ah̄e-iddin*, 109:14.
Ga-ṣu-ra, gf. *Nabū-ṣum-ukīn dupsar*.
Gi-lu-u-a, s. *Šum-ukīna*, 159:16.
Gi-mil-lu, *Gimillu*,
 1. s. *Aḥu-dān-Ištar*, gs. *Hūnsū*, 19:18; 99:16; 102:16; 117:22(?); 119:14.
 2. s. *Ardia*, 174:38.
 3. s. *Bēl-uballit*, 139:3.
 4. s. *Dannēa*, f. *Bēlšunu*, 174:57.
 5. s. *Innina-zēr-iddin*, 165:7.
 6. s. *Marduk-nāšir*, 174:58.
 7. s. *Šūzubu*, 127:35.
 8. s. *Zērīa*, gs. *Šigūa*, 124:13(?); 133:15.
 9. s. . . . di, f. *Kalbā*, 100:11.
 10. s. . . . , f. *Dajān-ah̄e^{mes}-iddin*, 120:25.
 11. s. . . . , 99:4.
 12. f. *Dajān-ah̄e-iddin*, 135:12.

13. f. *Ištar-šum-éreš*, 142:16.
 14. f. *Nanâ-iddin*, 157:26.
 15. f. *Šulâ*, 168:8.
 16. 19:11; 33:9, 14; 63:2; 154:7; 170:17.
- Gimil-^aNa-na-a*,
 1. s. *Nergal-uballit*, gs. ^{amēl}šangû-parakki, 101:5.
 2. gf. *Anûm-mukîn-aplu*.
- Gimil-^aŠamaš*, s. *Nabû-êtir-napšati^{meš}*, gs. *Egibi*, 113:21.
- Giššar¹-šum-ukîn*, šar *Bâbili^{ki}*, 134:18.
- Gu-bar-ru*, ^{amēl}pihâtu *Bâbili^{ki}*, 169:22.
- Gu-za-nu*,
 1. s. *Ardi-Nanâ*, 174:20.
 2. s. *Silim-Bêl*, 174:52.
 3. 174:71.
- Ha-ah-hu-ru*, f. *Nidinti*, 174:56.
- Ha-am-ba-qu*, s. *Bânia*, 115:5.
- Ha-am-mi-du-u*, 175:31.
- Ha-an-bi*, gf. *Rîmût*.
- Ha-ar-ma-ṣu*, f. *Nanâ-iddin*, 24:10.
- Ha-ba-aš-tum*, 117:7.
- Ha-nap*, gf. *Innina-zér-ibni*.
- Ha-pir-ku*, f. *Nabû-bâni-ahi*, 51:6.
- Har* (or *Mur*)..., s. *Nâdina-ahu*, 142:22.
- Hi-ma-ri-iá*, ^{amēl}irrišu *Nergal-uballit*, 44:11.
- Hu-un-su-u*, *Hu-un-su'*,
 1. gf. *Gimillu*.
 2. gf. *Marduk-nâdin-ahu*.
 3. gf. *Nergal-nâdin-šum*.
 4. gf. *Nûrea*.
 5. gf. *Šâpik*.
 6. gf. ..., 116:12.
- I-bad*, f. *Nabû-ahê-iddin*, 175:11.
- Ia-hu*, f. *Nabû-nâdin-ahu*, 97:12.
- Ia-qa-bu-u*, 23:18.
- I-ba-a*,
 1. f. *Kinâ*, 168:26.
 2. f. *Šamaš-zér-iqîša*, 149:8.
- Ib-na-a*, s. *Ekur-zâkir*, f. *Nabû-bâni-ahi*, 133:19.
- Ibni-ilu*, f. *Sin-éreš*, gf. ..., 117:22.
- Ibni-^aInnina*, (*Ib-ni*, ^a*Ištar*),
 1. ^{amēl}sattukkû, 131:6.
 2. s. ^{amēl}agâru, f. *Nabû-bâni-ahi*, 101:18.
 3. s. ^{amēl}ašlaku, f. *Babâ*, 120:29.
 4. s. *Bêl-upahhîr*, 160:2.
 5. s. *Bêl-ušallim*, 112:14.
 6. s. *Kurî*, f. *Nabû-êtir-napšati^{meš}*, 106:17.
 7. s. *Nabû-šum-ibni*, 154:21.
 8. s. *Nabû-zér-ukîn*, gs. ^{amēl}ašlaku, 133:22.
 9. s. *Šamaš-uballit*, 174:70.
 10. f. [*Innina*]-zér-ušabši, 168:18.
 11. f. *Zuzuzu*, 174:6.
 12. 28:42; 43:1; 53:2, 37; 154:23, 31; 158:3.
- Ibni*..., f. *Nabû-bâni-ahi*, 112:15.
- Id-di-ia*, s. *Nabû-usalli*, 177:5.
- Iddina(-na)-a*, *Iddina*,
 1. s. *Ekur-zâkir*, f. *Aplâ*, 123:11.
 2. f. *Nabû-ušabši*, 156:15.
 3. 4:12; 19:4; 29:8; 175:30.
- Iddin-^aBêl*, ^{amēl}nuhatimmu bût-hi-ri, 174:16.
- Iddin-^aEllil*, gf. *Balâtu*.
- Iddin-^aMarduk*,
 1. s. *Bêl-âb-iddin*, 127:39.
 2. s. *Bêl-êtir*, 159:37.
 3. 175:39.
- Iddin-^aNabû*,
 1. s. *Kidin-Marduk*, f. *Innin-nâdin-ahu*, 104:10.
 2. 154:9, 10.
- Iddin-^aNergal*,
 1. f. *Amêl-Nanâ*, 155:12.
 2. f. *Nabû-zér-ibni*, 177:19.
 3. f. *Nâdina-aplu*, 177:22.
 4. f. ..., 130:34(?).
- Iddin-nu-nu*, s. *Šulâ*, 174:21.
- Iddin-^aPapsukal*, gf. *Nâdina-aplu*.
- Iddin-^aŠam-šu*, 1:2.
- Il-ta-as-su*, *Il-ta-su*..., 176:7, 10.
- Il-ta-meš-id-ri'*, 1:1.
- Il'-^aMarduk*, s. *Nabû-šum-ukîn*, gs. *Êteru*, 98:5.
- Ilu-na-dan-nu*, f. *Itti-ilâa*, 100:1, 7.

¹ For this reading see Clay, *Business Transactions of the First Millennium B. C., Part I Babylonian Records in the Morgan Library*, p. 11.

- Im-bi-ia,*
1. s. *Kuri*, f. *Šamaš-rē'ušunu*, 125:18.
 2. s. . . , gs. *Kidin-Marduk*, 128:11.
 3. 38:7, 11.
- I-ni-ilu*, f. *Marduk-ēriba*, 177:31.
- ^a*In-nin-ahē^{meš}-iddin*, 29:1.
- ^a*In-nin-in-a-eši-ētir*, s. *Nabû-šum-iškun*, 127:38.
- ^a*In-nin-li . . . , amēl bā'iru*, 54:15.
- ^a*In-nin-nādin-ahū*,
1. s. *Iddin-Nabû*, gs. *Kidin-Marduk*, 104:9.
 2. s. *Nanâ-iddin*, 109:8.
 3. s. *Nergal-ušallim*, gs. *Sin-līq-unnninni*, 124:16.
 4. 70:2; 170:15.
- ^a*In-nin-šar-ušur*, 54:1.
- ^a*In-nin-šum-iškun(-un)*, s. *Nergal-ibni*, gs. ^{amēl} *šangū-Adad*, 106:15.
- ^a*In-nin-šum-ušabši(-ši)*, 73:2.
- ^a*In-nin-zér-ibni*, s. *Nabû-ahē-ušallim*, 118:5.
- ^a*In-nin-zér-iddin*,
1. f. *Gimillu*, 165:7.
 2. f. *Gimillu dup-sar*, 106:18.
- ^a*In-nin-zér-iq̄ša(-ša)*, s. *Nergal-utallit*, 49:7.
- ^a*In-nin-zér-ušabši(-ši)*, (TIL),
1. ^{amēl} *ātā*, 174:19.
 2. ^{amēl} *ušparu*, 165:2.
 3. s. *Nabû-dannu*, 166:32.
 4. s. *Šulā*, gs. ^{amēl} *kudimmu*, 174:39.
 5. 21:5; 32:4; 57:4; 85:5.
- ^a*In-nin-zér-ušallim*, in *Bīt mā In-nin-zér-ušallim*, 118:4.
- Ina-E-sag-ila-zér*, f. *Nabû-utallit*, 174:75.
- Ina-eši-ētir*, (ētir(-ir)),
1. s. *Hūnsū*, f. *Nerçal-nādin-šum*, 104:11.
 2. s. *Nabû-ahēreš*, 159:10.
 3. s. *Nabû-zér-iddin*, 114:13.
 4. s. *Zabidā*, 157:2.
 5. f. ^a*Luçal-Banda(-da)-šum-ibni*, 109:5.
 6. f. *Šamaš-dannu*, 109:9.
- Ina-pa-an-da-nu*, f. *Nabû-utallit*, 129:5.
- Ina-pa-ni(?) . . .*, 158:28.
- Ina-silli-^aBēl-ab-ni*, s. *Kuddā*, 151:18.
- Ina-silli-E-an-na*,
1. s. *Innina-nādin-ahū*, 99:18.
2. s. *Iq̄sā*, 163:4.
3. 163:1.
- Ina-silli-^aNa-na-a*,
1. ša *Bīt mā Amēl-^aNabû*, 25:48.
 2. s. *Nabû-šūzib-anni*, 136:6.
 3. s. *Nanâ-ēreš*, 151:13.
 4. 90:6; 136:8; 163:15.
- Ina-silli . . .*, f. . . . , 131:18.
- ^a*Innina-a-lik-pāni*, 143:22.
- ^a*Innina-ah-iddin*, ^{amēl} *ātā*, s. *Eanna-šum-lisir*, 174:41.
- ^a*Innina(-na)-ahē^{meš}-iddin*, 16:1.
- ^a*Innina-dûr-e-du*, 131:9.
- ^a*Innina(-na)-nādin-ahū*,
1. f. *Ina-silli-Eanna*, 99:18.
 2. 92:1.
- Innina-ri-su-u-a*,
1. ^{amēl} *ašaridu*, 131:11.
 2. ^{amēl} *mu-ša-gur iššur^{meš}*, 174:26.
 3. s. *Marduk-bēlšunu*, 174:27.
 4. 163:16.
- ^a*Innina-šum-ēreš*,
1. s. *Ea-ilātu-ibni*, f. *Nabû-bēlšunu*, 105:17; 110:16; 111:14; 115:15; 125:20.
 2. f. *Ardīa*, 168:10.
- ^a*Innina-šum-lisir*, s. *Nergal-šum-ibni*, 127:40.
- ^a*Innina(-na)-lab-ni-ušur*, s. *Gimil-Nanâ*, f. *Anūm-mukīn-aplu*, 97:14.
- ^a*Innina-zér-ibni*, (^a*Innina(-na)*, ^a*Ištar*),
1. ^{amēl} *rāb-bānī* s. *Bēl-iqbi*, gs. *Hanap*, 169:8.
 2. s. *Bullūta*, 154:16.
 3. s. *Taqiš-Gula*, 174:54.
 4. f. *Mušēzib-Šamaš*, 109:17; 113:23.
 5. f. *Nādina-ahū*, 151:16.
 6. f. *Nanâ-ah-iddin*, 129:14.
 7. 158:2.
- ^a*Innina(-na)-zér-iddin*, s. *Nādin-ahū*, 163:12.
- ^a*Innina(-na)-zér-iq̄ša(-ša)*, s. *Nergal-utallit*, 36:27.
- ^a*Innina(-na)-zér-ušabši(-ši)*,
1. ša eli *gi-qūppi* ša ^{amēl} *šatammu*, s. *Tāb-šar-Ištar*, 150:1.
 2. s. *Ibni-Ištar*, 168:18.

3. f. *Balṭā*, 102:7.
 4. 38:7; 75:1, 2; 139:8; 168:14.
- I*^a*nna(-na)-zēr-uṣur*, s. *Nergal-ētir*, 157:9.
- Iqīša*, *Iqīša(-ša)*, *Iqīša(-ša)-a*,
1. s. *Bēl-zēr*, 142:8.
 2. s. *Dinā*, 156:5.
 3. s. *E[-gi?-bi?]*, 177:9.
 4. s. *Murrānu*, 177:4.
 5. s. *Sillā*, 130:6.
 6. f. *Ina-ṣilli-Eanna*, 163:4.
 7. f. *Kalbā*, 161:4.
 8. 25:17; 79:12; 85:3; 156:8.
- Iqīša(-ša)-^aMarduk*,
1. s. *Nādin-šum*, 141:3.
 2. 141:12, 22, 26.
- I-sin-na-a-a*,
1. ^{amēl}*ašlaku*, s. *Bēl-ahē-ēriba*, 142:19.
 2. 91:3.
- Iškun-^aNabū*, 46:11.
- Ištar-ālik-pāni*, 151:12.
- Ištar-šar-uṣur*, 165:8.
- Ištar-šum-ēreš*, (^a*Ištar*),
1. ^{amēl}*nanigarū*, 173:9.
 2. s. *Gimillu*, 142:16.
 3. s. *Šākin-šum*, 93:7.
- Is-sur*, 166:12.
- It-ti-^aBēl-li-im-mir*, 9:1.
- Itti-E-an-na-GID-DI-iá*, s. *Bēl-zēr*, 164:5.
- Itti-ili-ia*, s. *Ilu-nadannu*, 100:1, 7.
- Itti-^aNabū-gu-u-su*, s. ^a*Tur-Ēsagila-riṣūa*, 120:6,
- It-ti-^aNabū-i-ni-iá*, *Itti(KI)-^aNabū-ini(ŠI)-iá*, 77:6; 15, 28.
- Itti-^aŠamaš-balātu*,
1. s. *Bēl-apal-uṣur*, f. *Bēl-supē-mubur*, 113:18.
 2. 110:2.
- Itti-šarri-balātu*, ^{amēl}*rāb pīt-qa*, 69:1.
- I* . . . , in *Bīt "I* . . . , 129:16.
- Ka-lu-mu*, *Ka-lum-u(?)*,
1. s. *Nabā*, 114:13.
 2. f. *Bēl-šum-iškun*, 159:14, 41.
 3. f. *Nabū-ahē-ušallim*, 14:8; 127:37.
- Kal-ba-a*,
1. s. *Gimillu*, gs. . . . *di*, 100:11.
 2. s. *Iqīšā*, 161:4.
3. s. *Nergal-šum-ibni*, 97:5.
 4. f. *Bānīa*, 113:4, 9.
 5. f. *Bēlšunu*, 174:64.
 6. 136:4; 158:9; 161:5.
- Kam-bu-zi-ia*, *šar Bābili^{ki}*, *šar mātāti*, 98:18; 102:22; *passim*.
- Kan-da-la-nu*, *šar Bābili^{ki}*, 159:3.
- Ki-bi-^aBēl*, f. *Bēl-rimanni*, 126:19.
- Ki-din-^aMarduk*,
1. gf. *Bēl-kāšir*.
 2. gf. *Imbīa*.
 3. gf, *Innin-nādin-ahū*.
 4. gf. *Lābāši*.
 5. gf. *Šamaš-napištīm-uṣur*.
 6. gf. . . . , 130:33.
 7. 41:18.
- ^{amēl}*KIM-A*,
1. gf. *Nergal-nāšir*.
 2. gf. *Rīmūt*.
- Ki-na-a*,
1. ^{amēl}*šatāmmu Eanna*, 47:3.
 2. s. *Ibā*, 168:26.
 3. f. *Amurru-bēl-uṣur*, 126:18.
 4. f. *Balātsu*, 175:23.
 5. f. *Bēl-ibni*, 171:5.
 6. f. *Sin-ibni*, 151:4.
 7. in *Bīt "Ki-na-a*, 166:18.
 8. 16:2; 20:1.
- Ki-ne-na-a-a*,
1. f. *Ardi-Innin*, 164:1.
 2. 94:1.
- Ki-nu-na-a-a*, f. *Ša-Nabū-šū*, 163:6.
- Ki-rib-ti*, f. *Balātu*, 174:45.
- Ki-sik-^aNabū*, 10:2, 7; 21:1.
- Kud-a-a*, 153:12.
- Kud-da-a*, f. *Nādina-aplu*, 177:7.
- Kud-di-ia*, *Kud-di-iá*, *Kud-di-a*,
1. ^{amēl}*rāb-bānā*, 151:22.
 2. s. *Aplā*, 126:4.
 3. s. *Nergal-ibni*, 157:14.
 4. s. *Šamaš-ērība*, 157:20.
 5. f. *Balātsu*, 94:36; 108:16; 148:6.
 6. f. *Bēl-ahē^{meš}-iddin*, 151:9.
 7. f. *Ina-ṣilli-Bēl-abni*, 151:18.
 8. f. *Nabū-ēriba*, 177:35.
 9. 156:11; 175:47.

^{amēl}*kudimmu*, gf. *Innin-zér-ušabši*.

Kudurru,

1. s. *Balâtsu*, 159:40.
2. s. *Nabû-nâšir*, 25:43; 46:8.
3. s. *Nadnâ*, 157:7.
4. f. *Innina-zér-ušabši*, 126:21.
5. f. *Nabû-ušallim*, 148:4.
6. 46:20; 175:29.

Ku-na-a, *Kun-a*,

1. f. *Šumâ*, 177:28.
2. gf. *Bél-iddin*.
3. 175:20.

Ku-raš, *Ku-ra-aš*, *Kur-aš*, *Kur-ra-aš*, *šar Bâbili*^{xt}, *šar mâtâti*, 106:1, 20; 109:3, 18; 111:17; 118:22; 167:4.

Ku-ri-gal-su, s. *Nergal-ibni*, 159:34.

Ku-ri-i, *Kur-i*,

1. gf. *Nabû-étiš-napšâti*^{mes}.
2. gf. *Rîmût*.
3. gf. *Šamaš-rê'ušunu*.

Kur-ban-ni-^a*Marduk*, 24:2.

La-a-ba-ši, *La-ba-ši*,

1. s. *Nabû-bâni*(?)-*aplu*(?), gs. *Kidin-Marduk*, 125:19.
2. f. *Bél-riba*, 159:5.
3. 153:16; 158:1, 5; 168:6.

La-ba-ši-^a*Marduk*, (*La-a-ba-ši*),

1. s. *Ardi-Bél*, gs. *Egibi*, 118:18.
2. 19:3.

La-bi-ri-ia, in *Bît "La-bi-ri-ia*, 166:14.

La-kip, f. *Nanâ-éreš*, 99:17.

Lib-lut,

1. ^{amēl}*nuhatimmu bít-hi-ri*, 174:15.
2. ^{amēl}*šaqû šarri* *ámēl ša eli qâppi ša šarri*, 120:20.
3. 4:13; 8:6; 69:11(?); 170:22(?).

Li-pa-, in *Bît "Li-pa-*, 130:3.

Li-ši-ru, *Li-ši-ri*,

1. s. *Bél-ibni*(?), gs. ^{amēl}*šangû-āiŠallat*, 122:12.
2. 33:2.

^a*Lugal-Banda(-da)-šum-ibni*, s. *Ina-eši-étiš*, 109:5.

Lu-li-ia, 176:9.

Lu-li . . . , s. *Šu-u* . . . , 176:5.

Lu-šu-a-na-nûr, *Lúši-ana-nûr*,

1. ^{amēl}*ardi-ekalli*, 174:29.

2. 4:1; 170:13.

Lu-ut-tu-u-a, *ša bít-qâti*, 174:28.

Man-na-a-ki-i-ar-ba-il, ^{amēl}*bél-piqitti* *ša*
^{amēl}*qâpi*, 108:14.

Man-na-ki-i-ummu, f. *Bânia*, 177:32.

Man . . . , f. *Nanâ-iddin*, 177:29.

Mar-duk,

1. s. *Kidin-Marduk*, f. *Bél-kâšir*, 101:17.
2. s. *Mušezib-Marduk*, 127:36.
3. f. *Šamaš-bél-ilâni*, 168:23.
4. f. *Zér-ukîn*, 177:20.
5. 21:4; 70:1.

^a*Marduk-abu-šu*, gf. *Nabû-ahê-iddin*.

^a*Marduk-apal-ušur*,

1. s. *Mukin-zér*, 174:5.
2. s. *Mušezib-Marduk*, gs. *Amēl-Ea*, 129:12.

^a*Marduk-bél-ilâni*^{mes}, s. *Nabû-mušallim*, 159:24.

^a*Marduk-bél-šu-nu*,

1. f. *Innina-rišúa*, 174:27.
2. 2:1; 25:1(?); 33:1.

^a*Marduk-éreš(-es)*, (*éreš (KAM)*)),

1. s. *Nabû-ušallim*, 159:4.
2. 175:28.

^a*Marduk-ériba*,

1. s. *Eanna-ibni*, 157:42.
2. s. *Inâ-ilu*, 177:31.
3. 23:1; 37:5; 81:33.

^a*Marduk-étiš*,

1. ^{amēl}*dupsar Bît "Balâtsu*, s. *Bél-šum-iškun*, 108:4.
2. s. *Bél-šum-iškun*, 96:7; 144:4.
3. f. *Nabû-bâni-ahi*, 112:13.
4. f. *Niqudu*, 168:17.
5. 40:3; 96:11.

^a*Marduk-nâdin-ahi*,

1. ^{amēl}*râb-bânâ*, s. *Bél-uballit*, gs. *Bûšu*, 169:4.
2. ^{amēl}*ša-ku Uruk*^{xt} s. *Nabû-šum-iškun*, gs. *Hânsû*, 130:26.
3. s. *Bûšu*, 153:3.
4. s. *Mušezibi*, gs. ^{amēl}*râb-bânâ*, 101:19.

5. s. *Nabû-iddin*, gs. ^{amēl}šangû-^d*Enurta*, 49:8.
6. s. *Nabû-šum-ibni*, 101:9.
7. 48:1.
- ^a*Marduk-nâdin-šum*,
1. s. *Bêl-apal-uşur*, f. *Suqâi*, 174:10.
 2. s. *Nâdin*, gs. *Sutâ(a)*, 98:12; 105:15; 115:13.
 3. s. *Nâdin*, gs. *Šutâa*, 102:15; 103:15.
 4. s. *Nergal-ibni*, 159:6, 8.
 5. 153:9; 170:5, 24.
- ^a*Marduk-nâşir*, (*nâşir(-ir)*),
1. ^{amēl}šatam-*Eanna*, 114:10.
 2. s. *Bêl-šum-iškun*, 159:22.
 3. f. *Gimillu*, 174:58.
 4. 11:23; 56:2; 61:1.
- ^a*Marduk-šâkin-šum*,
1. s. *Sin-lîq-unñinni*, f. *Nergal-ina-ešî-êtir*, 159:48.
 2. 9:2; 11:2; 42:1; 70:3.
- ^a*Marduk-šâpik-zér*,
1. ^{amēl}šatam *Eanna*, 126:10; 133:13.
 2. s. *Balâtu*, gs. *Misirai*, 103:14.
 3. 88:2.
- ^a*Marduk-şar-a-ni*,
1. s. *Rîmût*, gs. *Sin-lîq-teşliti*, 130:35.
 2. f. *Zerîa*, 142:5.
 3. 18:1; 151:25.
- ^a*Marduk-šum-ibni*,
1. s. *Nabû-iddin*, 36:26.
 2. s. *Nabû-nâşir*, 132:12.
 3. s. *Nabû...*, 142:13.
- ^a*Marduk-šum-lîşir*, s. *Rîmût*, gs. *Bêl-usatti*, 127:32.
- ^a*Marduk-şum-u-şur*, s. *Bêl-şunu*, 142:1.
- ^a*Marduk-uballit(-it)*,
1. s. *Nâdin*, gs. *Sutâa*, 111:12.
 2. 82:10.
- ^a*Marduk-zér-ibni*,
1. s. *Bêl-apal-uşur*, f. *Bêl-iddin*, 124:15.
 2. 175:5.
- Meš-şa-na-du-u*, f. *Nabû-nâdin-šum*, 23:7.
- Mi-ia-a-şı*, s. *Şi-ia-ki-(?)*, 177:17.
- Mi-şir-a-a*, gf. *Marduk-şâpik-zér*.
- Muk-ki-e-a*, *Muk-e-a*,
1. f. *Nanâ[-êreş]*, 99:6.
2. in *Bît "Muk-e-a*, 166:25.
3. 168:6.
- Mukîn-aplu*, s. *Nabû-ahê-bullut*, 27:4, 18.
- Mukîn-şum*, s. *Nabû-udammiq*, 159:28.
- Mukîn-zér*,
1. s. *Nanâ-uballit*, 159:21.
 2. s. *Zabidâ*, 159:19.
 3. f. *Marduk-apal-uşur*, 174:5.
 4. 41:1; 151:25.
- Mun-na-bit-ti*, *Mun-na-bit-tu*,
1. s. ^{amēl}addupu, f. *Bêl-iddin*, 107:11.
 2. f. *Bêl-iddin*, 121:7.
 3. 134:15.
- Mu-ra-nu*,
1. ^{amēl}irrişu ša *Şum-ukîn*, 166:29.
 2. s. *Şamaş-zér-ibni*, 164:3.
 3. 16:3.
- Mur-ra-nu*, f. *Iqîşâ*, 177:4.
- Mu-şal-li-mu*, *Mu-şal-lim*,
1. s. *Amât-ilu*, 127:9.
 2. 51:24.
- Mu-şal-lim-^dMarduk*, (*Muşallim(GI)*),
1. s. *Ardi-Nabû*, 65:6; 174:11.
 2. s. *Nabû-gâmil*, 142:20.
 3. s. *Nanâ...*, 142:12.
 4. f. *Tâb-şar-Innina*, 164:4.
 5. 94:6; 125:2.
- Muşetiq-alyu-u-a*, f. *Nabû-uraşşî*, 127:5.
- Mu-še-zi-bi*, s. ^{amēl}râb-bânî, f. *Marduk-nâdin-alyu*, 101:20.
- Mu-še-zib-^dBêl*, (*Muşezib(KAR)*),
1. ^{amēl}nappaḥu, f. *Eribšu*, 174:25.
 2. ^{amēl}râb-bânî, s. *Balâtsu*, gs. *Amêl-Ea*, 169:7.
 3. s. *Balâtsu*, 174:13.
 4. s. *Balâtsu*, gs. *Amêl-Ea*, 98:13; 110:14.
 5. s. *Nûr-Sin*, f. *Şadânu*, 106:14.
 6. s. *Şamaş-dannu*, gs. *Êpeş-ilu*, 120:21.
 7. f. *Balâtu*, 3:9; 71:10.
 8. 21:4; 25:2; 32:2; 33:3; 53:1, 37; 57:2; 85:2; 95:9.
- Mu-še-zib-^dMarduk*, (*Muşezib (KAR)*),
1. s. *Amêl-Ea*, f. *Marduk-apal-uşur*, 129:12.
 2. s. *Bêlîa*, gs. *Şigûa*, 100:12.
 3. s. *Egibi*, f. *Bêl-ahê-iqîşâ*, 133:16.

4. s. *Sin-itni*, f. *Bēl-ahē-iqīša*, 133:21.
 5. f. *Marduk*, 127:36.
- Mutîr-aplu*, 15:1.
- Na-ta-a*, *Na-ta-a-a*,
 1. f. *Kalumu*, 114:13.
 2. gf. *Balâtu*.
- ^a*Nabû-ahē-êreš*, (*êreš(-eš)*),
 1. f. *Ah-lâmur*, 46:6; 108:17.
 2. f. *Ina-eš-êtir*, 159:10.
 3. f. *Nabû-šum-êreš*, 152:8.
- ^a*Nabû-ahē-iddin*,
 1. ^{amēl}šaqû šarri ^{amēl}bēl-piqitti *Eanna*,
 106:7; 113:11; 118:16; 169:10.
 2. s. *Nand-êreš*, 46:7; 122:10; 144:8.
 3. s. *Nand-iddin*, 157:17.
 4. s. *Nanâ-šar-uşur*, 150:10; 151:8.
 5. f. *Ana-Innina-taklak*, 163:2.
 6. f. *Êtir-Šamaš*, 174:67.
 7. 4:3; 7:1; 10:4; 20:3, 7; *passim*.
- ^a*Nabû-ah-uşabši(-ši)*, f. *Na[bú(?)-bē]lšunu*,
 174:49.
- ^a*Nabû-ahē^{meš}-bul-lut*, (*bullit*, *ahē^{pl}*),
 1. ^{amēl}dupsar, 131:10.
 2. s. *Ša-Nabû-šu*, 120:9.
 3. f. *Bunanu*, 123:15.
 4. f. *Mukîn-aplu*, 27:5, 19.
 5. 2:2; 14:1; 120:12, 14, 15, 16, 17,
 174:22; 175:26.
- ^a*Nabû-ahē^{meš}-êreš*, f. *Šamaš-êriba*, 142:17.
- ^a*Nabû-ahē^{meš}-iddin*,
 1. s. *Egibi*, f. *Bêlšunu*, 124:14.
 2. s. *Ezida-šum-ukîn*, gs. *Marduk-abu-šu*,
 109:13.
 3. s. *I-bad*, 175:11.
 4. s. *Nabû...*, 157:37.
 5. s. *Nâdin-šum*, f. *Nabû-nâşir*, 108:7.
 6. s. *Nergal-nâşir*, gs. ^{amēl}..., 120:24.
 7. s. *Nergal-uşallim*, 133:1.
 8. f. *Nabû-nâşir*, 142:4.
 9. f. *Nabû-šum-ibni*, 175:11.
 10. 22:4, 37; 26:1; 33:15; 45:1; 60:1;
 74:2; 77:2; 92:2; 95:1, 7, 22.
- ^a*Nabû-ahē^{meš}-uşabši(-ši)*, 175:24.
- ^a*Nabû-ahē^{meš}-uşallim*,
 1. ^{amēl}râb-irrišti ša ^a*Bêlit* ša *Uruk^{kt}*, s.
 Nabû-dannu, 123:3.
2. s. *Balâtu*, 97:11.
 3. s. *Kalumu*, 14:7; 127:37.
 4. s. *Nabû-šum-ukîn*, gs. ^{amēl}šangû-^d*En-urta*, 101:15.
 5. f. *Innîn-zêr-ibni*, 118:5.
 6. 154:14, 18.
- ^a*Nabû-ahē^{meš}...*, 82:1; 93:9.
- ^a*Nabû-apal-iddin*, s. *Bêl-uballit*, gs. ^{amēl}ša
 tâbti ^{zun}-šu, 113:20.
- ^a*Nabû-apal-uşur*, šar *Bâbili^{kt}*, 96:2, 13;
 107:15; 121:15; *passim*.
- ^a*Nabû-balât-su-iqbi*,
 1. s. *Sin-lîq-un-nînni*, f. *Bânia*, 120:28.
 2. s. *Ša-Nabû-šu*, 103:7.
 3. f. *'Šarrâ*, 111:6.
 4. f. ...iqīša, 174:63.
- ^a*Nabû-balât-šarri-iqbi*, 8:1.
- ^a*Nabû-ba-ni*,
 1. s. *Šullummu*, 114:3.
 2. 114:7.
- ^a*Nabû-bâni-aži*,
 1. s. *Ardi-Nabû*, gs. ^{amēl}gi-na, 124:6.
 2. s. *Hâpirku*, 51:5.
 3. s. *Ibnâ*, gs. *Ekur-zâkir*, 133:19.
 4. s. *Ibni-Istar*, gs. ^{amēl}agâru, 101:17.
 5. s. *Marduk-êtir*, 112:13.
 6. s. *Nabû-iqīša*, 163:7.
 7. s. *Rîmût-Ea*, f. *Ardia*, 98:4; 102:4;
 103:5; 105:4; *passim*.
 8. f. *Bêl-êtir*, 103:3.
 9. f. *Nûr-Sin*, 137:6.
 10. 6:19; 26:2; 50:2; *passim*.
- ^a*Nabû-bâni(?)-aplu(?)*, s. *Kidin-Marduk*, f.
 Lâbâši, 125:19.
- ^a*Nabû-bêl-šu-nu*,
 1. ^{amēl}bêl-piqitti ša *Marduk-šâpink-zêr*
 ^{amēl}šatam *Eanna*, s. *Nabû-šum-ukîn*,
 126:9.
 2. ^{amēl}râb-bânî, s. *Bêl-ah-uşubši*, gs. *Amêl-Èa*, 169:6.
 3. ^{amēl}râb-bânî, s. *Nâdinu*, gs. *Ah'utu*,
 169:5.
 4. s. *Balâtu*, 170:7.
 5. s. *Innîna-šum-êreš*, gs. *Ea-ilâtu-ibni*,
 105:16; 111:13; 115:14.
 6. s. *Nabû-ah-uşabši*, 174:49(?).

7. s. *Nabû-šum-ukîn*, 122:1; 126:2; 145:7.
8. f. *Balâtu*, 174:73.
9. f. *Nanâ-ah-iddin*, 136:5.
10. 122:7.
- ^a*Nabû-bêl-uşur*,
1. f. *Ea-zér-iddin*, 119:5.
 2. 80:2.
- ^a*Nabû-bût(?)-ia-a-şı*, f. *Sillâ*, 177:6.
- ^a*Nabû-dan*(or *dannu*),
1. s. *Balâtsu*, 156:25.
 2. s. *Nabû-zér-lişir*, 174:66.
 3. f. *Innin-zér-uşabši*, 166:32.
 4. f. *Nabû-ahê-uşallim*, 123:4.
 5. f. *Šâkin-şum*, 157:43.
- ^a*Nabû-dûr-pâni-iá*, 150:7.
- ^a*Nabû-edu-uşur*,
1. f. *'Abîddi*, 120:2.
 2. f. *'Basurâ*, 120:2.
 3. f. *'Belti-abušu*, 120:2.
 4. f. *'Ina-qâti-Nanâ-şâkin*, 120:2.
 5. f. *Nâdin-şum*, 174:43.
 6. f. *'Nanâ-aili*, 120:2.
- ^a*Nabû-e-hî(ih)-im-me-e*,
1. f. *Nabû(?)-enatannu*, 177:16.
 2. f. *Nâdina-aḥu*, 151:7.
- ^a*Nabû-e-na-ta-nu*, (*e-na-tan-nu*),
1. s. *Nabû-ehîmme*, 177:15.
 2. s. *Talla*, 108:2.
- ^a*Nabû-ēpuš(-uš?)*, 156:39.
- ^a*Nabû-ērîta*,
1. s. *Bullûta*, 108:19.
 2. s. *Kuddia*, 177:35.
- ^a*Nabû-ētîr*, (*ētîr(-ir)*),
1. ^{amēl} *si-pi-ri Nabû-ah-iddin*, 95:3.
 2. s. *Amēl-Ea*, f. *Nabû-nâdin-şum*, 102:18.
 3. s. *Aplâ*, 174:7.
 4. s. *Bél-ah-iddin*, 157:13.
 5. s. *Nanâ-iddin*, 2:17.
 6. s. *Ukumu*, 159:33.
 7. s. . . . , 128:13.
 8. f. *Šamaš-iqîşa*, 128:5.
 9. f. *Şum-ukîn*, 153:5.
 10. 89:7(?); 93:11; 170:14; 175:7, 15.
- ^a*Nabû-ētîr-napşâti^{mes}*,
1. ^{amēl} *pu-sa-a-a*, 174:47.
2. s. *Ardi-Bêl*, gs. . . . , 120:26.
3. s. *Bânia*, 126:17.
4. s. *Bêl-li'u*, 108:9.
5. s. *Ea-kurbanni*, f. *Ea-kurbanni*, 169:13.
6. s. *Egîbi*, f. *Gimil-Šamaš*, 113:21.
7. s. *Ibni-Iştar*, gs. *Kuri*, 106:16.
8. s. *Nergal-uballit*, 133:8.
9. s. . . . ia, gs. *Rîmût-Bêl*, 103:6.
10. f. *Nabû-şum-lişir*, 100:10.
11. 30:1; 34:1; 131:13; 156:33; 170:4, 25.
- ^a*Nabû-ga(?)-mil(?)*, f. *Mušallim-Marduk*, 142:20.
- ^a*Nabû-ibni*, 66:6; 175:66(?).
- ^a*Nabû-iddin*,
1. ^{amēl} *mu-şa-kil alpu*, s. *Nanâ-iddin*, 174:24.
 2. s. *Ardi-Innin*, 164:2.
 3. s. ^{amēl} *şangû-^aEnurta*, f. *Marduk-nâdin-ahû*, 49:9.
 4. f. *Bêl-şum-işkun*, 159:23.
 5. f. *Marduk-şum-ibni*, 36:26.
 6. f. *Nabû-kîn-uballit*, 174:34.
 7. f. *Rihêti*, 157:19.
 8. f. *Zêria*, 97:10; 166:10.
 9. 156:18, 31.
- ^a*Nabû-ina-na-kut-ti-al-si*, 163:16.
- ^a*Nabû-iq-sur*, s. *Nergal-şum-ibni*, 137:3.
- ^a*Nabû-iqîşa(-şa)*,
1. s. *Nanâ-iddin*, gs. *Nûr-Sin*, 127:33.
 2. f. *Nabû-bâni-aḥi*, 163:7.
 3. in ^{nâr} *sa-hî-ru şa* ^{md} *Nabû-iqîşa*, 116:2.
 4. 28:10, 14.
- ^a*Nabû-ka-sîr*,
1. s. *Ārrabtum*, f. *Nabû-zér-ukîn*, 113:19.
 2. s. *Balâtu*, 117:4.
 3. f. *Zêr-ukîn*, 153:1.
- ^a*Nabû-kîb-su-şar-uşur*, 50:1.
- ^a*Nabû-kil-la-an-ni*, 158:13.
- ^a*Nabû-kîn-uballit(-it)*, s. *Nabû-iddin*, 174:34.
- ^a*Nabû-kudurri-uşur*, şar *Bâbili^{kti}*, 99:21; 101:23; 108:21; *passim*.
- ^a*Nabû-li'u*, f. *Nabû-zér-uşabši*, 159:17.
- ^a*Nabû-lu-u-da-a-ri*, 59:1.
- ^a*Nabû-ma-lik*, 83:26.
- ^a*Nabû-muk-e-lip*, s. *Nabû-şum-ukîn*, 157:21.

^aNabû-mukîn-aplu,

1. ^{amēl}šatam Eanna, s. Nâdinu, gs. Dabibi, 106:6; 113:10; 118:14; 169:9.
2. s. Nâdin, gs. Dabibi, 109:12.
3. f. Šullum, 174:12.
4. 4:2; 19:1; 69:3; 158:22.

^aNabû-mu-še-ti-iq(NI)-urra,

1. s. Balâtsu, gs. Da'iqu, 101:1.
2. s. Nûr-Sin, f. Ardi-Marduk, 120:22.
3. f. Nidinti, 165:15.
4. 45:4; 62:25; 75:3; 90:2; 91:1; 101:11, 13; 163:15.

^aNabû-na-din-ahu, (nâdin),

1. ^{amēl}apal-šipri ša Šum-ukîn, 166:2.
2. s. Hûnsu', f. Šâpik, 107:8.
3. s. Ia-hu, 97:12.

^aNabû-nâdin-šum, (na-din),

1. ^{amēl}mu..., 175:46.
2. ^{amēl}šatammu, 73:22.
3. [^{amēl}šatam Eanna] s. Bêl-šum-iškun, gs. Dabibi, 130:28.
4. s. Bânitu-šu-lîšir, 140:3.
5. s. Iddin-Papsukal, f. Nâdin-aplu, 130:7, 10, 40.
6. s. Meššanadû, 23:6.
7. s. Nabû-êtir, gs. Amêl-Ea, 102:18.
8. s. Nanâ-êreš, 168:24; 172:3.
9. f. Nâdin-aplu, 130:18.
10. 23:25; 61:2; 175:40.

^aNabû-nâ'id,

1. s. Aplâ, 177:39.
2. šar Bâbili^{kti}, 3:15; 71:13; *passim*.

^aNabû-nâşir,

1. ^{amēl}kudimmu, s. Nergal-iddin, 132:10.
2. s. Ardiâ, 163:11.
3. s. Nabû-ahé^{meš}-iddin, 142:4.
4. s. Nabû-ahé^{meš}-iddin, gs. Nâdin-šum, 108:7.
5. s. Nûr-Sin, f. Bêl-ušallim, 107:10.
6. s. Zabidâ, 112:12.
7. f. Balâtsu, 154:8.
8. f. Kudurru, 25:43; 46:8.
9. f. Marduk-šum-ibni, 132:10.
10. f. Rîmût, 139:6.
11. 95:17; 132:15; 156:6.

^aNabû-na..., 68:1.

^aNabû-nâr, f. Nabû-zér-išni, 157:23.

^aNabû-qat-šu-şa-bat, 158:14.

^aNabû-qâtâ-şa-bat, in Bit ^{ma}Nabû-qâtâ-şa-bat, 166:8.

^aNabû-ri-man-ni,

1. ^{amēl}TIL-LA-GID-DA (= qîpu), 114:11.
2. s. ^{amēl}ša tâbtizun-šu, f. ... ŠEŠ, 98:14.

^aNabû-şar-ahé^{pl}-šu, 156:21, 23.

^aNabû-şar-hi-ilâni^{pl}, f. ... a, 130:31.

^aNabû-şar-ilâni^{pl},

1. f. Ardâa, 108:18.
2. 175:14.

^aNabû-şar-uşur,

1. ^{amēl}apal-šipri Nergal-uballit, 133:4.
2. ^{amēl}šaqû šarri ^{amēl}bêl-piqitti Eanna, 104:7; 120:19.
3. 32:1; 54:2; 55:2; 65:1; 85:1.

^aNabû-şar-ut-su, ^{amēl}qîpu ša E-apzu, 47:1.

^aNabû-şum-êreš,

1. s. Âlu-lûmur, 139:4.
2. s. Nabû-ab-êreš, 152:8.
3. s. Zîbi, 157:40.
4. f. Bêl-ušallim, 142:7.
5. f. Zérâtu, 142:6.
6. 41:18; 60:13; 79:1(?) ; 139:2; 152:23; 156:16, 26.

^aNabû-şum-ibni,

1. ^{amēl}aškapu, s. Amêl-Nanâ, 151:23.
2. s. Amêl-Nanâ, 151:17.
3. s. Nabû-abé-iddin, 175:12.
4. s. Ša-Nabû-şu, 157:4.
5. s. ..., 112:1.
6. f. Amêl-Nanâ, 157:16.
7. f. Ardi-Innina, 157:10.
8. f. Ibni-Innina, 154:21.
9. f. Marduk-nâdin-ahu, 101:10.
10. 44:3; 60:13; 154:3; 156:10, 12, 23.

^aNabû-şum-iškun(-un), (iš-kun),

1. s. Hûnsu', f. Marduk-nâdin-ahu, 130:26.
2. s. Šullummu, 114:14.
3. f. Innin-ina-eši-êtir, 127:38.
4. 9:8, 14.

^aNabû-şum-lîšir,

1. s. Kurî, f. Rîmûtu, 118:4.
2. s. Nabû-êtir-napšâti^{meš}, 100:9.
3. in ^{nâr}har-ri ša ^{ma}Nabû-şum-lîšir, 166:24.

^a*Nabû-šum-ukîn,*

1. ^{amēl}*bēl-piqitti ša Marduk-šāpik-zēr amēl šatammu ša Eanna*, f. *Nabû-bēl-šunu*, 126:9.
2. ^{amēl}*kudimmu*, 138:6.
3. s. *A . . .*, 157:36.
4. s. *Êteru*, f. *Ili'-Marduk*, 98:5.
5. s. ^{amēl}*sangû-^aEnurta*, f. *Nabû-ahê-ušal-lim*, 101:15.
6. f. *Nabû-bēl-šunu*, 122:2; 126:2; 145:8.
7. f. *Nabû-muk-elip*, 157:21.
8. f. *. . . bēl-šu*, 174:53.
9. 28:2, 13; 45:2.

^a*Nabû-šum-uşur,*

1. s. *Ea-épuš*, 157:5.
2. s. *Uruk^{kl}-a-a*, 157:12.
3. s. *. . .*, 157:28.

^a*Nabû-šu-zib-an-ni*, f. *Ina-silli-Nanâ*, 136:7.

^a*Nabû-su-li-e-ši-ma*, 12:2, 14.

^a*Nabû-tak-lak*, ^{amēl}*gal-la Nabû-ahê-bullit*, 120:15.

^a*Nabû-târis(-iš)* (*LAL-IŞ*), 135:3.

^a*Nabû-[tu]-kul-ti*, 61:19.

^a*Nabû-ub-ni-ia*, ^{amēl}*nuhatimmu bêt-hi-ri*, 174:17.

^a*Nabû-utallit(-it)*,

1. s. *Ina-Esagila-zêr*, 174:75.
2. s. *Ina-pân-danu*, 129:4.
3. 64:18.

^a*Nabû-udammiq(-iq)*,

1. s. *Zibâ*, 159:39.
2. f. *Mukin-şum*, 159:28.
3. 93:10.

^a*Nabû-unammir(-ir)*, f. *Nabû-zêr-ibni*, 156:7, 20.

^a*Nabû-urašši(-ši)*, s. *Mušetiq-ahûa*, 127:5.

^a*Nabû-ušabši(-ši)*,

1. s. *Iddina*, 156:15.
2. 22:1; 156:41.

^a*Nabû-ušallim*,

1. ^{amēl}*dupsar ši-pir-ti*, 46:9.
2. ^{amēl}*rê'u-sattukkû*, s. *Kudurru*, 148:4.
3. s. *Bêl-ériba*, 157:15.
4. f. *Ah-iddin-Marduk*, 127:13, 19.
5. f. *Ardia*, 156:14.
6. f. *Marduk-bêl-ilâni*, 159:24.

7. f. *Marduk-êreš*, 159:4.

8. 68:2; 78:9; 148:3; 174:22.

^a*Nabû-u-še-zib*,

1. s. *Tabbanêa*, 114:4.

2. f. *Apłâ*, 159:35.

3. f. *Balâtsu-ilu*, 156:9.

4. 62:2; 114:7; 156:36.

^a*Nabû-u-şal-la*, (*u-şal-li*),

1. f. *Ahûatu*, 114:17.

2. f. *Amêl-Nabû*, 157:18.

3. f. *Iddîa*, 177:5.

^a*Nabû-u-tir-ra*, 163:5.

^a*Nabû-uznâ (PI)-iddin*, 175:53.

^a*Nabû-zêr-ibni*,

1. s. *Iddin-Nergal*, 177:19.

2. s. *Nabû-nûr*, 157:23.

3. s. *Nabû-unammir*, 156:7, 20.

4. s. *. . .*, 157:30.

5. f. *Amêl-Nanâ*, 142:18.

6. f. *Bêl-ahê-iddin*, 127:14, 18, 24, 44.

7. 31:15; 156:17, 29..

^a*Nabû-zêr-iddin*,

1. ^{amēl}*nappahu-parzilli*, 173:7.

2. s. *Nanâ-êreš*, 155:18.

3. s. *Ubar*, 155:13.

4. f. *Balâtsu*, 108:5.

5. f. *Ina-eši-êtir*, 114:14.

6. f. *Silim-Bêl*, 151:5.

7. 18:2; 156:5, 8; 175:62; 177:36.

^a*Nabû-zêr-iqša(-şa)*,

1. s. *Nanâ. . .*, 135:8.

2. f. *Balâtu*, 41:16.

3. 31:1.

^a*Nabû-zêr-lîşir*,

1. f. *Nabû-dannu*, 174:66.

2. 57:18.

^a*Nabû-zêr-ukîn*,

1. ^{amēl}*kudimmu*, 138:6.

2. s. *Abiri-ilu*, 177:33.

3. s. ^{amēl}*aslaku*, f. *Ibni-Innina*, 133:22.

4. s. *Bêl-uballit*, 93:18.

5. s. *Bêl-usatu*, 159:31.

6. s. *Nabû-kâşir*, gs. *Ārrabitum*, 113:19.

7. s. *Šumâ*, 171:6.

8. s. *. . . šakin-şum*, 142:10.

9. f. *Ardi-Innina*, 142:21.

10. f. *Bēlšunu*, 157:6.
 11. f. *Nādin*, 28:29.
 12. f. *Nanā-ah-iddin*, 177:34.
 13. f. . . . , 93:15.
- ^a*Nabū-zér-ušabši(-ši)*,
 1. s. *Bēl-ušallim*, 161:3.
 2. s. *Nabū-li'u*, 159:17.
 3. s. *Ša-Nabū-šū*, 157:11.
- ^a*Nabū-zér* . . . , 156:38.
- ^a*Nabū* . . . ,
 1. f. *Marduk-šum-ibni*, 142:13.
 2. f. *Nabū-ahē-iddin*, 157:37.
 3. 76:1.
- Na-din*, *Na-di-nu*,
 1. ^{amēl}*irrišu*, 158:29.
 2. *ša bīt-*^{amēl}*bēl-pahāti*, 33:25.
 3. s. *Ah'utu*, f. *Nabū-bēlšunu*, 169:5.
 4. s. *Aplā*, 170:11.
 5. s. *Bēl-ahē-iqīša*, gs. *Egibi*, 120:27.
 6. s. *Bēl-li'u*, gs. *Sin-līq-unnnīni*, 104:3.
 7. s. *Bunā*, gs. ^{amēl}*ušparu*, 146:2.
 8. s. *Dabibi*, f. *Nabū-mukīn-aplu*, 106:7; 109:12; 113:11; 118:15; 169:10.
 9. s. *Nabū-zér-ukīn*, 28:29.
 10. s. *Nergal-nāšir*, gs. ^{amēl}*šangū*, 124:5.
 11. s. *Nergal-nāšir*, gs. ^{amēl}*ušparu*, 133:20.
 12. s. *Sutī(a)*, f. *Marduk-nādin-šum*, 98:12; 105:16; 115:14.
 13. s. *Sutīa*, f. *Marduk-utallīt*, 111:13.
 14. s. *Šulā*, 177:14.
 15. s. *Šutīā*, f. *Marduk-nādin-šum*, 102:16; 103:16.
 16. f. *Zuzuzu*, 174:61.
 17. h. ^f*Emuqtum*, 106:3.
 18. 2:4; 5:2; 6:13, 17; *passim*.
- Nad-na-a*,
 1. ^{amēl}*man-di-di*, 108:13.
 2. ^{amēl}*šu-ša-nu*, 157:7.
 3. f. *Bēl-ibni*, 177:26.
 4. f. *Kudurru*, 157:7.
 5. 175:63.
- Nādina(-na)-ahū*, *Nādin-ahū*,
 1. s. *Gašura*, f. *Nabū-šum-ukīn*, 98:15; 105:18; 111:15; 115:16.
 2. s. *Innina-zér-ibni*, 151:16.
 3. s. *Nabū-ēhīmme*, 151:7.
4. f. *Har* (or *Mur*) . . . , 142:23.
 5. f. *Innina-zér-iddin*, 163:10.
 6. f. *Šullum*, 177:21.
 7. 20:9, 17; 67:1; 154:19.
- Nādina(-na)-aplu*, *Nādin-aplu*,
 1. s. *Iddin-Nergal*, 177:22.
 2. s. *Kuddā*, 177:7.
 3. s. *Nabū-nādin-šum*, 130:18.
 4. s. *Nabū-nādin-šum*, gs. *Iddin-Papsukal*, 130:7, 10, 40.
- Nādin-šum*,
 1. ^{amēl}*pu-ša-a-a*, s. *Nabū-edu-ušur*, 174:43.
 2. s. *Nergal-ušallim*, gs. *Sin-līq-unnnīni*, 104:12.
 3. s. . . . , 157:35.
 4. f. *Iqīša-Marduk*, 141:3.
 5. gf. *Nabū-nāšir*.
 6. 3:1; 71:1.
- ^a*Na-na-a-ah-iddin*,
 1. ^{amēl}*ātā ša bīt-alpē^{pl}*, 174:33.
 2. ^{amēl}*ušparu . . . mu*, 174:46.
 3. s. *Ār-rab*, 162:18.
 4. s. *Innina-zér-ibni*, 129:14.
 5. s. *Nabū-bēlšunu*, 136:5.
 6. s. *Nabū-zér-ukīn*, 177:34.
 7. f. *Nidintī*, 125:6.
 8. 152:10; 175:43.
- ^a*Na-na-a-e-pu-uš*, (*ēpus(-uš)*),
 1. ^{amēl}*gal-la*, 141:9.
 2. s. *Bēl-ahē-ušallim*, 141:5.
 3. b. *Ištar-šum-ēreš*, 93:8.
 4. 141:8, 14, 22.
- ^a*Na-na-a-ēreš*, (*ēreš(-eš)*),
 1. s. *Bānia*, 177:13.
 2. s. *Ina-silli-Nanā*, 151:13.
 3. s. *Lakip*, 99:17.
 4. s. *Mukkēa*, 99:6.
 5. s. *Nabū-zér-iddin*, 155:18.
 6. s. *Nanā-ibni*, 157:3.
 7. f. *Balātsu*, 142:9.
 8. f. *Nabū-ah-iddin*, 46:7; 122:11; 144:8.
 9. f. *Nabū-nādin-šum*, 168:24; 172:3.
 10. f. *Sin-ibni*, 168:27.
 11. 175:27, 45.

^aNa-na-a-ibni,

1. f. *Bulluṭa*, 112:4; 157:1.
2. f. *Nanā-ēreš*, 157:3.
3. f. *Nergal-nāṣir*, 174:51.

^aNa-na-a-iddin,

1. ^{amēl}*mu-ša-kil alpu*, s. *Nabû-iddin*, 174:24.
2. ^{amēl}*râb-šanû*, s. *Ardi-Innin*, 174:44.
3. ^{amēl}*širqu ša ^aBelit ša Uruk^{k1}*, s. *Emuqtum*, 106:4.
4. s. *Ammanu*, 125:5.
5. s. *Gimillu*, 157:26.
6. s. *Hârmaṣu*, 24:9.
7. s. *Man...*, 177:29.
8. s. *Nâr-Sin*, f. *Nabû-iqîša*, 127:33.
9. f. *Êribšu*, 165:3.
10. f. *Innin-nâdin-âhu*, 109:8.
11. f. *Nabû-âb-iddin*, 157:17.
12. f. *Nabû-êtir*, 2:12.
13. f. *Šamaš-zêr-ibni*, 118:2.
14. f. *Zêria*, 155:14.
15. 27:26; 41:7, 11; 122:6.

^aNa-na-a-itti-ia, ^{amēl}*šu-ša-nu*, 155:16.

^aNa-na-a-karâbi, f. *Aḥe^{mes}-ša-a*, 159:44.

^aNa-na-a-śar-uṣur, f. *Nabû-âb-iddin*, 150:10; 151:8.

^aNa-na-a-uballit(-it), f. *Mukîn-zêr*, 159:21.

^aNa-na-a...,

1. s. *Mušallim-Marduk*, 142:12.
2. f. *Nabû-zêr-iqîša*, 135:8.

Nâ'id-^aIštar,

1. b. *Silim-Bêl*, 151:6.
2. 62:3.

Nâ'id-^aMarduk,

1. s. *Ūmu-19^{kan}-nâṣir*, 159:18.
2. 175:9.

^aNergal-abu-uṣur, ^{amēl}*gal-la ša Raḥîm*, 166:16.

^aNergal-ēpuš(-uš),

1. ^{amēl}*malaḥu*, 155:6.
2. s. *Bêl-zêr*, 158:13.
3. 5:1; 24:1; 64:1; 158:8.

^aNergal-êtir,

1. s. ^{amēl}..., 37:16.
2. s. *Bêl-ēpuš*, 157:22.
3. f. *Innina-zêr-uṣur*, 157:9.
4. 175:19, 34.

^aNergal-ibni, (*ib-ni*),

1. s. ^{amēl}*šangû-^aAdad*, f. *Innin-šum-iškun*, 106:16.
2. f. *Kuddâa*, 157:14.
3. f. *Kurigalsu*, 159:34.
4. f. *Marduk-nâdin-šum*, 159:6, 8.
5. f. *Silim-ilu*, 159:25.
6. 175:4, 33.

^aNergal-iddin,

1. s. *Kunâ*, f. *Bêl-iddin*, 110:13.
2. s. *Ša-Nabû-šû*, 157:8.
3. s. ..., 119:14; 157:31.
4. f. *Nabû-nâṣir*, 132:10.
5. 35:11; 155:5.

^aNergal-in-a-eši-êtir,

1. s. *Marduk-šâkin-šum*, gs. *Sin-šîq-unnînni*, 159:48.
2. s. *Zadunâ*, 112:2.
3. 44:2; 60:12; 154:5, 20.

^aNergal-nâdin-šum, s. *Ina-eši-êtir*, gs. *Hânsâ*, 104:11.

^aNergal-nâṣir, (*nâṣir(-ir)*, *na-ṣir*),

1. s. *A-qar...*, 108:10.
2. s. *Bêl-usatu*, gs. ^{amēl}*KIM-A*, 141:1.
3. s. *Nanâ-ibni*, 174:51.
4. s. *Šamaš...*, 114:15.
5. s. ^{amēl}*šangû*, f. *Nâdin*, 124:5.
6. s. ^{amēl}*ušparu*, f. *Nâdin*, 133:20.
7. s. ^{amēl}..., f. *Nabû-âb-iddin*, 120:24.
8. f. *Innina-nâdin-âhu*, 99:19.
9. 131:1, 21; 141:6, 7, 13.

^aNergal-śar-uṣur,

1. *śar Bâbil^{k1}*, 123:19; 131:4; 166:1, 5; 170:2, 3.
2. 44:32; 60:6, 8, 26, 32.

^aNergal-šum-ibni,

1. s. *Innina-šum-lîšir*, 127:40.
2. f. *Kalbâ*, 97:6.
3. f. *Nabû-iqîšur*, 137:3.

^aNergal-tâbu, f. *Innina-zêr-iqîša*, 36:27.

^aNergal-uballit(-it),

1. s. *Balâṭu*, 108:12.
2. s. *Bêl-lî'u*, 133:2, 10.
3. s. ^{amēl}*šangû-parakki*, f. *Šamaš-šum-lîšir*, *Sin-kîšir* and *Gimil-Nanâ*, 101:5.

4. f. *Innin-zēr-iqīša*, 49:8.
 5. f. *Innina-zēr-iqīša*, 36:27.
 6. f. *Nabū-ētir-napšāti^{mes}*, 133:8.
 7. f. *Šamaš-iqbi*, 115:11.
 8. 44:9, 20; 95:2; 101:9; 133:5; 156:43.
- ^a*Nergal-u-sip-pi*, s. *Hūnsū*, f. *Nūrea*, 125:17.
- ^a*Nergal-u-šallim*,
1. s. *Sin-līq-unni*, f. *Innin-nādin-ahu*, 124:16.
 2. s. *Sin-līq-unni*, f. *Nādin-šum*, 104:13.
 3. f. *Bānia*, 166:21.
 4. f. *Nabū-ahē-iddin*, 133:2.
 5. 131:15; 170:10.
- ^a*Nergal-u-še-zib*, 37:15; 168:10.
- ^a*Nergal*., 72:1; 154:27.
- Ni-din-ti*, *Ni-din-tum*,
1. ^{amēl}*ušparu*, 165:4.
 2. s. *Ardīa*, gs. *Šakin-zēr*, 174:9.
 3. s. *Hābburu*, 174:56.
 4. s. *Nabū-mušētiq-urra*, 165:15.
 5. s. *Nanā-ab-iddin*, 125:6.
 6. 174:55.
- Ni-din-tu-^aBēl*, 80:3.
- Ni-qu-du*, s. *Marduk-ētir*, 168:16.
- Nu-ha-a*, 158:15.
- Nu-ub-hu-ki*, f. *Bulluṭa*, 156:13.
- Nār-e-a*,
1. s. *Nergal-usippi*, gs. *Hūnsū*, 125:17.
 2. s. *Šamaš-uballit*, 174:50.
 3. 158:23; 168:16.
- Nār-^aNabū*, 84:16.
- Nār-^aSin*,
1. s. *Nabū-bāni-abī*, 137:6.
 2. gf. *Ardī-Marduk*.
 3. gf. *Bēl-ušallim*.
 4. gf. *Nabū-iqīša*.
 5. gf. *Šadūnu*.
 6. 153:13.
- ^a*Nusku-iddin*, f. *Rīmāt-Bēl*, 113:1.
- Pir-*, s. *Šamaš-zēr-iqīša*, 168:12.
- Qurdi (AM)-^aEa*, gf. *Šamaš-ab-iddin*.
- ^{amēl}*rāb-bāni*, gf. *Nabū-nādin-ahu*.
- Ra-hi-im*, 166:16.
- ^{amēl}*rē'u-sattukkū*, gf. . . . , 130:32.
- Ri-hi-e-ti*, *Ri-hi-e-tu*,
1. s. *Nabū-iddin*, 157:19.
 2. 95:4, 10, 13, 16, 28.
- Ri-hi-im*, 108:3; 166:16.
- Ri-mut*, *Ri-mu-tu*,
1. ^{amēl}*apat-šipri Nabū-šum-iškun*, 9:6.
 2. ^{amēl}*nuhatimmu bīt-hi-ri*, 165:1; 174:14.
 3. ^{amēl}*pahharu*, 174:23.
 4. ^{amēl}*širqu ša ^dBelit ša Uruk^{kti}*, s. ^f*Emuqtum*, 106:4.
 5. ^{amēl}*te-ba-a-a*, 151:14.
 6. s. *Balātu*, gs. *Hānbi*, 107:6.
 7. s. *Bēl-uballit*, 157:39.
 8. s. *Bēl-usatu*, gs. ^{amēl}*KIM-A*, 141:1.
 9. s. *Bēl-usatti*, f. *Marduk-šum-līšir*, 127:32.
 10. s. *Kuri*, f. *Šulā*, 118:19.
 11. s. *Nabū-nāšir*, 139:5.
 12. s. *Nabū-šum-līšir*, gs. *Kuri*, 118:3.
 13. s. *Sin-līq-tešliti*, f. *Marduk-šarani*, 130:35.
 14. s. *Šakin-šum*, 114:12.
 15. s. ^f*zakitu*, 161:7.
 16. s. . . . , 157:33.
 17. f. *Ubar*, 174:36.
 18. gf. *Ardīa*.
 19. 18:7, 31; 139:2; 141:20, 21, 26; 170:18.
- Ri-mut-^aBēl*,
1. s. *Nusku-iddin*, 113:1.
 2. gf. *Nabū-ētir-napšāti^{mes}*.
 3. 113:6, 7, 13, 15, 16, 17.
- Ri-mut-^aEa*, gf. *Ardīa*.
- Si-lim-^aBēl*,
1. ^{amēl}*irrišu*, 158:22.
 2. s. *Aplā*, 112:3.
 3. s. *Nabū-zēr-iddin(?)*, 151:5.
 4. s. . . . , 157:32.
 5. f. *Guzanu*, 174:52.
 6. 35:1; 44:1; 51:1; 154:22.
- Si-lim-ilu*,
1. ^{amēl} ša eli qu-pu, 7:20.
 2. ^{amēl} šaqū šarri amēl ša eli qu-ub-bu, 169:2.
 3. s. *Nergal-ibni*, 159:25.
- Si(?)-lim(?)-^aNa-na-a*, ^{amēl}*rē'u*, 91:6.

Si(?)-na(?)-me-lum, 175:56.

^a*Sin-ab-iddin*, s. *Sillā*, 129:13.

^a*Sin-éreš*,

1. s. *Ibni-ilu*, f. . . , 117:22.

2. 153:11.

^a*Sin-ibni*,

1. s. *Kinâ*, 151:4.

2. s. *Nanâ-éreš*, 168:27.

3. gf. *Bél-abê-iqîša*.

^a*Sin-iddin*, ^{amēl}qîpu ša *Eanna*, 124:7.

^a*Sin-ki-šir*, s. *Nergal-uballit*, gs. ^{amēl}šangû-parakki, 101:4.

^a*Sin-lîq-tešliti* (*A-RA-ZU*), gf. *Marduk-šarani*.

^a*Sin-lîq-unnînni*,

1. gf. *Bânia*.

2. gf. *Nâdinu*.

3. gf. *Nâdin-šum*.

4. gf. *Nergal-in-a-ešt-étil*.

5. gf. *Nergal-ušallim*.

^a*Sin-muk-ki-e-lip*, 30:2.

^a*Sin-šar-usur*, 12:1.

^a*Sin-šum(?)-éreš(?)*, 80:1.

^a*Sin-udammiq(-iq)*, 85:16.

^a*Sin* . . , 124:12.

Su-qa-a-a,

1. s. *Balâti*, 174:65.

2. s. *Marduk-nâdin-šum*, gs. *Bél-apalusur*, 174:10.

Su-ti-ia, *Su-ti-i*,

1. gf. *Marduk-nâdin-šum*.

2. gf. *Marduk-uballit*.

Ša-al-mu(?), f. *Šamaš-tabni-ušur*, 174:76.

Ša-ba-ḥi-ilu, in ^a*Bît "Ša-ba-ḥi-ilu*, 97:15.

Ša-^aBél-liš-ši, in *Bît "Ša-^aBél-liš-ši*, 174:55.

Ša-du-nu,

1. s. *Mušêzib-Bél*, gs. *Nûr-Sin*, 106:14.

2. s. ^{amēl}[], f. *Anu-zér-ušabši*, 118:8.

3. 153:14.

Ša(or A)-gur(?)-ru, 79:12.

Ša-^aInnina-tak-lak, s. *Bânia*, 151:24.

Šâkin-šum,

1. s. *Nabû-dannu*, 157:43.

2. s. *Šamaš[-šum(?)]-lišir*, 135:4.

3. s. *Sillâ*, 157:27.

4. f. *Ardîa*, 170:16.

5. f. *Ištar-šum-éreš*, 93:7.

6. f. *Rimûtu*, 114:12.

7. 154:15.

Šâkin-zér, gf. *Nidinti*.

Ša-la-da-a-ta, 155:10.

Ša-lam-El, 16:19.

Šal-ti-ilu, 87:1.

Ša-ma-'gu-nu,

1. s. *Êtir*, 177:25.

2. 175:54.

^a*Šamaš-ab-iddin*,

1. ^{amēl}paqudu ša *Uruk^{kti}*, s. *Šamaš-nâdin-šum*, gs. *Qurdi-Ea*, 169:11, 18.

2. ^{amēl}ušparu, 165:4.

3. s. *Ardia*, 157:41.

4. s. *Šamaš-balâtsu*, 117:5.

5. 21:2; 39:23.

^a*Šamaš-abé^{mēs}-ušallim*, 175:10.

^a*Šamaš-balât-su*, f. *Šamaš-ab-iddin*, 117:5.

^a*Šamaš-bél-ilâni^{mēs}*, s. *Marduk*, 168:22.

^a*Šamaš-dan* (or *dannu*),

1. s. *Êpeš-ilu*, f. *Mušêzib-Bél*, 120:21.

2. s. *Ina-ešt-étil*, 109:9.

3. 32:3; 65:2.

Šamaš-éreš, 13:2.

Šamaš-éribâ,

1. ^{amēl}ša-qu-u, 155:3.

2. s. *Bél-iddin*, 107:2.

3. s. *Nabû-abê-éreš*, 142:17.

4. s. *Šarid*, 159:29.

5. f. *Kuddâa*, 157:20.

6. f. *Zérâtu*, 172:4.

^a*Šamaš-étil*, 28:23.

^a*Šamaš-GAL-LU-lu-mur*, s. *Kidin-Marduk*,

f. *Šamaš-napištum-ušur*, 106:11.

^a*Šamaš-ibni*,

1. in *Bît "Šamaš-ibni*, 111:2.

2. 87:11.

^a*Šamaš-iddin*,

1. s. *Šu'atu*, f. *Bél-ušallim*, 101:19.

2. 30:17.

^a*Šamaš'-id-ri*, (*id-ri'*),

1. ^{amēl}qîpu ša *Larsum^{kti}*, 169:1.

2. 10:1.

^aŠamaš-iqbi,

1. s. *Nergal-uballit*, 115:10.
2. 115:12.

^aŠamaš-iqîša(-ša), s. *Nabû-êtir*, 128:5.

^aŠamaš-li'u,

1. s. *Šamaš-šum-lišir*, 105:11.
2. 105:14.

^aŠamaš-mukîn-aplu,

1. s. *Bânia*, 109:15.
2. 19:2.

^aŠamaš-nâdin-aplu, f. *Nabû-ušallim*, 101:19.

^aŠamaš-nâdin-šum,

1. s. *Qurdi-Ea*, f. *Šamaš-ah-iddin*, 169:12.
2. 158:11, 12; 166:3.

^aŠamaš-napištîm(-tim)-ušur, s. *Šamaš-GAL-LU-lâmur*, gs. *Kidin-Marduk*, 106:11.

^aŠamaš-rê'u-šu-nu, s. *Imbia*, gs. *Kuri*, 125:18.

^aŠamaš-šum-ibni, s. *Ta...*, 142:14.

^aŠamaš-šum-lišir,

1. s. *Nergal-uballit*, gs. ^{amel}šangû-parakki, 101:4.
2. f. *Šâkin-šum*, 135:4(?).
3. f. *Šamaš-li'u*, 105:12.

^aŠamaš-šum-ukîn,

1. ^{amel}pu-şa-a-a, 165:9.
2. b. *Bêl-ahê-iddin*, 151:10.

^aŠamaš-tab(?)-ni-ušur, s. *Ša-al-mu(?)*, 174:76.

^aŠamaš-uballit(-it),

1. f. *Ibni-Innina*, 174:70.
2. f. *Nûr(?)-ea*, 174:50.
3. 66:1.

^aŠamaš-zêr-ibni,

1. s. *Nanâ-iddin*, 118:1.
2. f. *Muranu*, 164:3.
3. f. *Šulâ*, 174:2.
4. f. . . *dannu*, 174:35.
5. in *Bît "ma*Šamaš-zêr-ibni, 166:26.
6. 25:39.

^aŠamaš-zêr-iqîša(-ša),

1. s. *Ibâ*, 149:7.
2. f. *Pir'*, 168:12.
3. f. *Šulâ*, 105:5.
4. 63:1.

^aŠamaš...,

1. f. *Nergal-nâşir*, 114:16.
2. 85:4; 158:29(?).

Ša-^{amet}Nabû-ériba, ^{amet}bêl-pi-qit-ni-ti^{met} ša—, 151:26.

Ša-^{amet}Nabû-i-šal-lim, 165:12.

Ša-^{amet}Nabû-ša-lim, (*šal-lim*), 24:25; 157:45.

Ša-^{amet}Nabû-šu-u,

1. ^{amet}irrišu ša ^{amet}ša-ku, 142:2.
2. s. *Kinunâi*, 163:6.
3. f. *Nabû-ahê-bullut*, 120:9.
4. f. *Nabû-balâtsu-iqbi*, 103:8.
5. f. *Nabû-šum-ibni*, 157:4.
6. f. *Nabû-zêr-ušabši*, 157:11.
7. f. *Nergal-iddin*, 157:8.
8. 46:11; 175:16, 37, 49.

^{amet}šangû, gf. *Nâdin*.

^{amet}šangû-^{amet}Adad, gf. *Innin-šum-iškun*.

^{amet}šangû-^{amet}Enurta,

1. gf. *Marduk-nâdin-ahû*.
2. gf. *Nabû-ahê-ušallim*.

^{amet}šangû-parakki,

1. gf. *Anûm-mukîn-aplu*.
2. gf. *Gîmil-Nanâ*.
3. gf. *Sin-kišir*.
4. gf. *Šamaš-šum-lišir*.

^{amet}šangû-^{amet}Šal-lat, gf. *Lîširi*.

Ša-pik,

1. s. *Nabû-nâdin-ahû*, gs. *Hânsû*, 107:8.
2. f. *Bêl-ibni*, 159:26.

Ša-rid, f. *Šamaš-ériba*, 159:29.

Šarru-êtir(-ir), f. *Ardâa*, 123:6.

Šarru(?) . . iá(?) , 28:28.

^{amet}ša tâbtî^{zun}-šu,

1. gf. *Nabû-apal-iddin*.
2. gf. . . ŠEŠ.

Šelibu(LUL-A), s. *Bânia*, 174:8.

Ši-gu-u-a,

1. gf. *Gimillu*.
2. gf. *Mušêzib-Marduk*.

Šu-la-a,

1. s. *Ardia*, 151:2.
2. s. *Bêl-êpuš*, 122:2.
3. s. *Bêl-iqîša*, 121:10.
4. s. *Gimillu*, 168:8.
5. s. ^{amet}kudimmu, f. *Innin-zêr-ušabši*, 174:40.

6. s. *Nabâi*, f. *Balâtsu*, 133:17.

7. s. *Nabû-zêr-iqîša*, 41:15.

8. s. *Rîmût*, gs. *Kurî*, 118:19.
 9. s. *Šamaš-zér-ibni*, 174:1.
 10. s. *Šamaš-zér-iqîša*, 105:5.
 11. s. *Zabdi-ilu*, 177:30.
 12. f. *Ārrab*, 119:3; 168:14.
 13. f. *Bél-šum-iškun*, 159:11.
 14. f. *Iddin-nu-nu*, 174:21.
 15. f. *Nâdin*, 177:14.
 16. 17:1; 31:21; 52:4; *passim*.
Šul-lu-mu, Šul-lum, Šul-lum-mu,
 1. s. *Balâtsu*, 159:12.
 2. s. *Nabû-mukîn-aplu*, 174:12.
 3. s. *Nâdina-abu*, 177:21.
 4. f. *Bél-ētir*, 157:38.
 5. f. *Nabû-bâni*, 114:4.
 6. f. *Nabû-šum-iškun*, 114:15.
 7. 58:1.
- Šu-ma-a,**
 1. s. *Kunâ*, 177:28.
 2. s. *Zabunu*, 159:27.
 3. s. *Zîbu*, 159:15, 45.
 4. f. *Nabû-zér-ukîn*, 171:6.
 5. 175:1.
- Šum-ukîn, (ukîna(-na)),**
 1. *amêl ša eli giš-bar ša* ^a*Bélit*, s. *Bél-zér*,
 gs. *Basîa*, 97:3.
 2. s. *Ahêa*, 152:16.
 3. s. *Bél-ab-iddin*, 127:34.
 4. s. *Nabû-ētir*, 153:5.
 5. f. *Gilúa*, 159:16.
 6. in *Bît "Šum-ukîn*, 166:16.
 7. 33:27, 55:1; *passim*.
- Šu-ra-nu,**
 1. ^a*meš šu-ša-nu ša nak-kan-du*, 48:25.
 2. 48:29, 36.
- Šu-ru-mu**, 155:11.
- Šu-ti-iá**, gf. *Marduk-nâdin-šum*.
- Šu-zu-bu,**
 1. s. *Bél-iqîša*, 127:7.
 2. f. *Gimillu*, 127:35.
 3. 11:1; 37:1.
- Šu'atu**, gf. *Bél-ušallim*.
- Sî-iá-ki-(?)**, f. *Mi-iá-a-ši*, 177:18.
- Sîl-la-a, Silla-a,**
 1. ^a*meš nuhatimmu bît-hi-ri*, 165:5.
 2. ^a*meš nappaḥu-parzilli*, 142:15.
 3. ^a*meš râb-qâ-na*, 61:15.
4. s. *Abi-ič*, 43:19.
 5. s. *Nabû-bit(?)-iāši*, 177:6.
 6. f. *Balâtu*, 117:1.
 7. f. *Balâtsu*, 157:24.
 8. f. *Iqîšâ*, 130:6.
 9. f. *Sin-ab-iddin*, 129:13.
 10. f. *Šâkin-šum*, 157:27.
 11. f. . . ., 163:10.
 12. in *Bît "Sil-la-a*, 166:23.
 13. 6:1; 43:22; 61:25.
- Šu-u . . . , f. Lu-li . . .**, 176:6.
- Ta-al-la**, f. *Nabû-enatanu*, 108:2.
- Tab-ba-ni-e-a**, f. *Nabû-ušêzib*, 114:5.
- Tab-ni-e-a,**
 1. s. ^a*meš bâ'iru*, f. *Ea-bâni-zér*, 133:18.
 2. f. *Balâtu*, 153:2.
 3. 21:9, 21; 175:3.
- Ta-qiš-^aGu-la**, f. *Innina-zér-ibni*, 174:54.
- Tar-ba-ru-šu**, f. *Ah-iddin*, 116:5.
- Tar-bi**, gf. *Balâtsu*.
- Ta . . . ,**
 1. f. *Šamaš-šum-ibni*, 142:14.
 2. 57:22, 29.
- Te-rik-šarru-us-su**, s. *Zâkir*, 151:11.
- Tukulti(-ti)-^aMarduk**,
 1. ^a*meš rē'u-sattukkû*, 147:6.
 2. s. *Dâmmuqu*, gs. *E-sag[-gil]-a*, 120:
 23.
- TUR(or Banda)-E-sag-ila-ri-su-u-a**,
 1. f. *Itti-Nabû-gâsu*, 120:5.
 2. f. ^a*Itti-Nanâ-gâsu*, 120:5.
 3. f. ^a*Nanâ-silim*, 120:5.
 4. f. ^a*Šidati*, 120:5.
 5. h. ^a*Ninlil-tabni*, 120:5.
 6. 120:1; 165:11.
- Tâb-šar-^aIštar, (Innina)**,
 1. ^a*meš addupu*, 151:20.
 2. s. *Mušallim-Marduk*, 164:4.
 3. f. *Innina-zér-ušabši*, 150:2.
- Tâb-šar-^aŠamaš**, ^a*meš nuhatimmu* ^a*TUR-*
Esagila-rišûa, 120:1.
- Tâb-Uruk^a**,
 1. f. *Ēribšu*, 174:18.
 2. 158:7.
- U-bar**,
 1. ^a*meš mu-ša-kil alpê^{pl}*, 174:31.
 2. ^a*meš nappaḥu-parzilli*, 174:74.

3. s. *Rimût*, 174:36.
 4. f. *Nabû-zêr-iddin*, 155:13.
- U-ku-mu*, f. *Nabû-êtir*, 159:33.
Ümu-19^{kan}-nâsir, f. *Nâ'id-Marduk*, 159:18.
Uruk^{kti}-a-a, f. *Nabû-šum-uşur*, 157:12.
^{amēl}*ušparu*, gf. *Nâdin*.
- ^a*Za-bâ-bâ-êriba*, f. *Bél-ušallim*, 126:16.
^a*Za-bâ-bâ-nâdin-šum*, s. *Bél-êpuš*, 122:3.
- Za-bi-da-a*,
1. s. *Bél-êreš*, 157:25.
 2. f. *Ina-ešî-êtir*, 157:2.
 3. f. *Mukîn-zêr*, 159:19.
 4. f. *Nabû-nâsir*, 112:12.
 5. f. *...ibni*, 121:8.
 6. 175:36, 38, 60.
- Zab-di-ilu*, f. *Šulâ*, 177:30.
- Za-bu-nu*,
1. f. *Šumâ*, 159:27.
 2. in *Bît "Za-bu-nu*, 159:1.
- Za-du-na-a*, f. *Nergal-ešî-êtir*, 112:2.
- Za-kir*,
1. f. *Balâtu*, 174:37.
 2. f. *Têrik-šarrûssu*, 151:11.
- Zêri-ia*, *Zêri-iá*,
1. ^{amēl}*bâni*, s. *Bullut*, gs. *Balâtu*, 133:14.
 2. s. *Bânia*, 73:11.
 3. s. *Bél-šum-iškun*, 148:1.
 4. s. *Egibi*, f. *Ardi-Marduk*, 118:17; 169:3.
 5. s. *Marduk-šarani*, 142:5.
 6. s. *Nabû-iddin*, 97:10; 166:10.
 7. s. *Nanâ-iddin*, 155:14.
 8. s. *Šigûa*, f. *Gimillu*, 133:15.
 9. s. *...na-a*, 123:14; 124:13.
 10. f. *Bél-iddin*, 33:12.
 11. 8:6; 16:6, 21; 33:14; 90:1; 153:7.
- Zêr-iddina(-na)*,
1. f. *Bél-ahê-iddin*, 159:42.
 2. f. *Ahê-şa'*, 159:9.
- Zêr-u-tu*, *Zêru-tu*,
1. ^{amēl}*sa-ri-pi-[]*, s. *Šamaš-êrita*, 172:4.
 2. s. *Nabû-šum-êreš*, 142:6.
 3. 175:59.
- Zêr-ukîn*,
1. s. *Marduk*, 177:20.
 2. s. *Nabû-kâşir*, 153:1.
 3. 175:48.
- Zi-ba-a*,
1. f. *Nabû-udammiq*, 159:39.
 2. 175:51.
- Zib(?)-ka(?)-šu-*^a*Na-na-a*, 175:35.
- Zi-i-bi*, f. *Nabû-šum-êreš*, 157:40.
- Zi-i-bu*, f. *Šumâ*, 159:15, 45.
- Zîr-bi-bi*, ^{amēl}*nûhatimmu bît-ji-ri ša* ^{amēl}*šatam-mu*, 131:12.
- Zu-zu-zu*,
1. s. *Ibni-Ištar*, 174:6.
 2. s. *Nâdinu*, 174:61.
 - ^{amēl} *gi-na*, gf. *Nabû-bâni-ahi*.
 - ^{amēl} [], gf. *Anu-zêr-ušabši*.
 - ^{amēl} ..., gf. *Nabû-ahê-iddin*.
 - ... *a*, s. *Nabû-šarhi-ilâni^{pl}*, f. ..., 130:31.
 - ... *ah-iddin*, 125:2.
 - ... *ahê^{mes}-iddin*, 81:2.
 - ... *bél-šu*, s. *Nabû-šum-ukîn*, 174:53.
 - ... *bît*, s. ^{amēl}*rê'u-sattukkû*, f. ..., 130:32.
 - ... *dannu*, s. *Šamaš-zêr-ibni*, 174:35.
 - ... *di*, gf. *Kalbâ*.
 - ... *êriba*, 25:3.
 - ... *êtir-napšâti^{mes}*, 34:16.
 - ... *ia*, s. *Rimût-Bél*, f. *Nabû-êtir-napšâti^{mes}*, 103:7.
 - ... *ibni*, s. *Zabidâ*, 121:8.
 - ... ^a*Innina*, 158:33.
 - ... *iq-bi*, s. *Bél-êriba*, 123:13.
 - ... *iqîša(-şa)*, s. *Nabû-balâtsu-iqbi*, 174:63.
 - ... *iš* (or *mil*), s. *Bânitu-šu*, 121:9.
 - ... *mukîn-zêr*, s. *Bél-iqîša*, 142:11.
 - ... *na-a*, f. *Zêria*, 123:14.
 - ... *šakin-šum*, f. *Nabû-zêr-ukîn*, 142:10.
 - ... *ŠEŠ*, s. *Nabû-rîmanni*, gs. ^{amēl}*ša tâbtizun-şa*, 98:14.
 - ... *şir*, 39:1.
 - ... *šum-ukîn*, 131:1.
 - ... *ukîn*, 88:1.
 - ... *ušabši(-şî)*, s. ..., 79:23.
 - ... *uşur*, *şar Bâbili^{ti}*, 151:20.

FEMININE NAMES.

- ¹*A-bi-id-di*, d. *Nabû-edu-uşur*, 120:2.
¹*Ba-su-ra-a*,
 1. d. *Nabû-edu-uşur*, 120:2.
 2. 120:4.
¹*Bêlti-abu-šu*, d. *Nabû-edu-uşur*, 120:2.
¹*E-mug-tum*,
 1. ^{amel}*sirqu* ^d*Innina Uruk*^{ki}, w. *Nâdinu*, 106:2.
 2. m. *Nanâ-iddin*, 106:2.
 3. m. *Rîmût*, 106:2.
 4. 106:12.
¹*Ina-qâti*-^d*Na-na-a-şa-kin*, d. *Nabû-edu-uşur*, 120:3.

- ¹^d*Innina(-na)-e-te-rat*, 28:1.
¹*Itti*-^d*Na-na-a-gu-u-su*, d. ^d*TUR-Esagila-rişûa*, 120:6.
¹*Kal-ba-a*, ¹*Kalla-a*, 6:2, 21.
¹^d*Na-na-a-ai-li*, d. *Nabû-edu-uşur*, 120:3.
¹^d*Na-na-a-si-lim*, d. ^d*TUR-Esagila-rişûa*, 120:7.
¹^d*Nin-lil-tab-ni*, w. ^d*TUR-Esagila-rişûa*, 120:5.
¹*Šar-ra-a*, d. *Nabû-balâtsu-iqbi*, 111:5.
¹*Ši-da-ti*, d. ^d*TUR-Esagila-rişûa*, 120:7.

NAMES OF SCRIBES.

- ^d*A-num-mukîn-aplu*, s. *Innina-tabni-uşur*,
 gs. *Gimil-Nanâ*, 97:13.
Ba-ba-a, s. *Ibni-Ištar*, gs. ^{amel}*ašlaku*, 120:29.
Ba-lat-su, s. *Bêl-ahê-iddin*, gs. *Tarbi*, 101:21.
^d*Bêl-iqîša(-şa)*,
 1. s. *Bânia*, gs. ^{amel}*bâ'iru*, 102:19; 129:15.
 2. s. . . . , 117:24.
Bu-na-nu, s. *Nabû-ahê-bullit*, 123:15.
E-an-na-şum-ibni, s. *Ahê-şa-a*, 100:13.
Gimillu, s. *Innin-zér-iddin*, 106:18.
^d*In-nin-şum-uşur*, s. *Bêl-ahê-iddin*, 127:41.
^d*Innina(-na)-nâdin-ahu*, s. *Nergal-nâşir*, 99:19.
^d*Innina(-na)-zér-uşabşı(-şı)*, s. *Kudurru*, 126:20.
^d*Marduk-êtir*,
 1. ^{amel}*dupsar Eanna*, s. *Bêl-şum-işkun*,
 gs. *Dabibi*, 130:36.
 2. s. *Dabibi*, 107:12.

- Mu-še-zib*-^d*Šamaš*, s. *Ištar-zér-ibni*, 109:1€;
 113:23.
Na-di-nu,
 1. s. *Bêl-ahê-iqîša*, gs. *Egibi*, 118:20.
 2. s. *Bêl-limur*, gs. *Egibi*, 104:14.
^d*Nabû-bâni-ahi*, s. *Ibni* . . . , 112:15.
^d*Nabû-bêl-şu-nu*, s. *Innina-şum-éreš*, gs. *Ea-ilâtu-ibni*, 110:15; 125:20.
^d*Nabû-nâdin-şum*, s. *Bêl-şum-işkun*, gs. *Dabibi*, 121:11.
^d*Nabû-şum-ukîn*, (*ukîna(-na)*), s. *Nâdina-ahu*, gs. *Gâšura*, 98:15; 105:18;
 111:15; 115:16.
^d*Šamaš-mukîn-aplu*, s. *Eanna-nâdin-şum*, gs.
 Babâtu, 103:18; 116:15; 119:17;
 128:14.
^d*Ši-riq-tum*-^d*AZAG-SÜD*, s. *Balâtu*, 169:
 24.

NAMES OF DEITIES.

- ^d*Adad*, see names with ^{amel}*şangû*—, and
 abullu—.
^d*Aja*, 21:6; 50:3.
^d*Amar*, see name with ^d*Amar*—.
^d*Amurru*, see names with ^d*Amurru*—.

- An-ni-tum*, 158:26.
^d*Anu*, ^d*A-nu*, ^d*A-nu-um*, ^d*A-num*, see names
 with ^d*Anu*—, and *E*—, also 63:3;
 64:5.
^d*Aš-ka-i-ti*, 152:4, 20.

- ^aAZAG-SUD, see name Širigtum—.
- ^aBau, see name with ^aBau—.
- ^aBēl, see names with ^aBēl—, Ardi—, At-kalana—, Iddin—, Ina-silli—ab-ni, Itti—limmir, Ki-bi—, Mušezib—, Nidintu—, Rīmūt—, Silim—, Ša—lišši, and 5:3; 6:3; *passim*.
- ^aBēlit, 152:4, 21; 153:15.
- ^aBēlit Larsum^{kt} 10:9.
- ^aBēlit ša Uruk^{kt}, 3:3; 13:3; *passim*.
- ^aBu-ne-ne, 1:4; 10:5; 42:4.
- ^aDajān, see names with ^aDajān—.
- ^aEa, see names with ^aEa—, Amēl—, Ardi—, Qurdi—, Rīmūt—, and 47:6, 16.
- ^aEl, see name Šalam—, and bīt—, bāb—, nār ša bīt—.
- ^aEllil, see name Iddin—,
- ^aEnurta, see names with ^aamēl šangū—, and E—, also 54:10(?); 60:16(?); 101:16.
- ^aGID-DA-KI-AN-NA, 47:6.
- ^aGu-la, see names Ardi—, Taqīš—.
- ^aIl-ta-meš, see name with ^aIl-ta-meš—.
- ilu ša amēlu-tu, 28:4.
- ^aIn-nin, see names with ^aIn-nin—, and nār—.
- ^aInnina Uruk^{kt}, 34:22; 98:2; *passim*.
- ^aIštar, ^aInnina, see names with ^aIštar—, ^aInnina—, Abu-dān—, Ibni—, Nā'īd—, Ša—taklak, Tāb-šar—, .—, and nār—, also 27:7; 43:3; *passim*.
- ^aLugal-Banda(-da), see name with ^aLugal-Banda—.
- ^aMA(or AŠ)-KUR, 48:3.
- ^aMarduk, see names with ^aMarduk—, Abiddin—, Amēl—, Ardi—, Dajān—, Iddin—, Ili—, Iqīša—, Kidin—, Kurbanni—, Lābāši—, Mušallim—, Mušezib—, Nā'īd—, Tukulti—, and 2:4; 4:4; *passim*.
- Meš (or Mešša), see name with Meš—.
- ^aNabū, see names with ^aNabū—, Amēl—, Ardi—, Iddin—, Iškun—, Itti—gūsu, Itti—inā, Kisik—, Nār—, Ša—ēriba, Ša—isallim, Ša—šallim, Ša—šū, and E—, also 2:4; 4:4; *passim*.
- ^aNa-na-a, see names with ^aNanā—, Amēl—, Ardi—, Gimil—, Ina-qāti—šakin, Ina-silli—, Itti—gūsu, Silim(?)—, Zib(?)-ka(?)—šu—, and ^aKar—, also 3:4; 13:4; *passim*.
- ^aNergal, see names with ^aNergal—, Dannu—, Iddin—, and 37:3.
- ^aNin-gal, 12:3; 80:5.
- ^aNin-lil, see name with ^aNinlil—.
- ^aNusku, see name with ^aNusku—.
- ^aPapsukal, see name Iddin—.
- ^aSin, see names with ^aSin—, Nār—, and 12:3; 30:4, 14, 21, 23, 28; 37:3; 80:5.
- ^aŠamaš, (^aŠam-šu), see names with ^aŠamaš—, Ētīr—, Gimil—, Iddin—, Itti—balātu, Mušezib—, Tāb-šar—, and 1:4, 10, 14; 10:5, 17; *passim*.
- ^aŠar-rat Kul-la-bu, 28:3.
- ^aTUR (or Banda), see name with ^aTUR—.
- ^aZa-bā-bā,¹ see names with ^aZa-bā-bā—.

NAMES OF TEMPLES.

- E-^aA-num, 127:3.
- E-an-na, see names with E-an-na—, Ina-silla—, Itti—GID-DI-iá, and bīt makkurru ša—, also 2:7; *passim*.
- E-apzu, 47:2.
- E-bar-ra, 21:13.
- E-^aEnurta, 152:5.
- E-kur, see names with Ekur—, and 33:7; 80:23, 31; 82:6.
- E-^aNabū, 117:4.
- E-sag-ila(-la), see names Ina-Esagila-zēr, ^aTUR-Esagila-rišua, and 21:19; 138:3.
- E-Uruk^{kt}, 127:42.
- E-zī-da, see name with Ezida—, and 32:8.

¹ For this reading see CHICAGO SYLLABARY, l. 220, *American Journal of Semitic Languages and Literatures*, XXXIII, p. 169 ff.

NAMES OF PLACES.

- ^a*A-GA-DE^{kt}*, māt Akkadu^{kt}, 17:6, 11; 36:43.
Bâbili^{kt}, 1:15; 3:16; *passim*.
Bar-sip^{ki}, 59:8, 19.
Bit a-ki-tu, 170:19.
Bit "Abē^{mes}-ša-a, 159:44.
Bit "Amēl- Nabû, 25:49.
Bit "Ār-rab, 119:11.
Bit "Bânta, 113:9; 166:21.
Bit ^{md}Bêl-ah̄-šub-ši, 166:27.
Bit ^{md}Bêl-ah̄e^{mes}-iddin, 127:24.
Bit ^{amēl}bêl-pah̄ati, 33:25.
Bit-El, *Bit-ilu*,
 1. 114:8; 166:12.
 2. in ^{nār}ša *Bit El*, 44:24; 102:2; 105:2.
Bit-e-pi-nu, 117:16.
Bit-eriu^{mes}, 19:9, 20; 26:22.
Bit^{is}gišimmaru ša ina E-^dNabû, 117:3.
Bit ^{amēl}bâru (HAL), 166:26.
Bit-hi-ri, (*hi-ri-e*), *bit-hi-ri ša ^{amēl}šatammu*,
 131:12; 150:9; 165:1, 6; 174:14,
 15, 16, 17.
Bit ^{md}In-nin-zér-ušabši(-ši), 166:31.
Bit ^{md}In-nin-zér-ušallim, 118:4.
Bit "I . . ., 129:16.
Bit-Ka-lak-ku in *bâb bit-Ka-lak-ku*, 121:4.
Bit-kal-lu-u, 23:25.
Bit-ka-ri-e, (*kar-ri*), 25:7; 54:20.
Bit "Ki-na-a, 166:17.
Bit ^{amēl}ku-ra-am, 166:30.
Bit "La-bi-ri-ia, 166:13.
Bit "Li-pa', 130:3.
Bit-makkuru ša Eanna, 126:7.
Bit-makkuru^{mes} ša šabē, 46:41.
Bit "Muk-e-a, 166:25.
Bit "Mu-ra-nu, 166:29.
Bit "Mu-šal-lim; 127:9.
Bit ^{md}Nabû-qâtâ-ša-bat, 166:8.
Bit ^{md}Nabû-urašši(-ši), 127:5.
Bit ^{md}Nabû-zér-ukîn, 93:18.
- Bit "Nâdin-aplu*, 130:18.
Bit ^{md}Nergal-abu-ušur, 166:16.
Bit ^{amēl}rê'i(-i), 94:4.
Bit ^{amēl}rê'u-sattukkû, 167:5.
Bit "Rîmâtu, 118:3.
^a*Bit "Ša-ba-ji-ilu*, 97:15.
Bit "Ša-^dBêl-lišši, 174:55.
Bit ^{md}Šamaš-zér-ibni, 118:1; 166:26.
^a*Bit-šap-ru'*, 163:14.
Bit "Šu-zu-bu, 127:7.
Bit "Šum-ukîn, 166:6.
Bit "Šil-la-a, 166:23.
Bit "Za-bu-nu, 159:1.
^a*Dûr-ša-i-ti-ri*, 168:2, 21, 29.
^a*E-ku-šu*, 58:17.
^a*Kap-ra*, 58:16.
^a*Kar- Na-na-a*, 116:16; 123:16; 154:13
 without the determinative *âlu*.
^a*Kar(?)-ra-ma-nu-u-a*, 83:2.
^a*Kul-la-bu*, 28:3, 31.
^a*KUR-BAT*, 128:2, 15; 166:27.
^a*La-giš-bar*, 119:2, 18.
^a*La-su-u-tu*, 168:20.
Larsum^{kt}, 5:10, 18; 169:1.
^a*pît-qa ša ^{md}Bêl-êtir*, 102:20; 99:20; and
 103:19; 117:25; 125:21 without the
 determinative *âlu*.
^a*Nu-ḥa-nu*, 43:16.
Sippar^{kt}, 93:15.
^a*Ša "A-mat-su-ušur*, 166:7.
^a*Šal-la-ta*,
 1. 126:4, 6.
 2. in ^{amēl}šangû ^aŠal-lat, 122:13.
^a*Ši-li-ih-ti(?)*, 168:26.
Uru^{kt}, 30:9.
Uruk^{kt}, see names with *Uruk^{kt}—, Tâb—, and*
 abullu ša—, bâb ša—, also 1:12;
 *5:7; *passim*.*

NAMES OF CANALS.

^{nâr} <i>Eš-še-ti</i> , <i>Eš-šu</i> , 110:2; 111:16; 159:47;	^{nâr} <i>Sa-hi-ri</i> , 159:30.
166:13.	^{nâr} <i>sa-ḥi-ru ša</i> ^{md} <i>Nabû-iqîša(-ša)</i> , 116:2.
^{nâr} <i>har-ri ša</i> ^{md} <i>Du(or Gub)-ba-a</i> , 101:8; 166:20.	^{nâr} <i>Si(?)-ma-di-e(?)</i> , 60:27.
^{nâr} <i>har-ri ša</i> ^{md} <i>Nabû-šum-lîšir</i> , 166:24.	^{nâr} <i>ša Bit-El</i> , 44:24; 102:2; 105:2.
^{nârd} <i>In-nin</i> , 131:17; 166:6.	^{nâr} <i>Ša-kil-la-at</i> , 97:9.
^{nârd} <i>Innina(-na)</i> , 158:18.	^{nâr} <i>Šarru</i> , 7:23; 44:27; 130:2.
^{nâr} <i>Ni-ḥi-śar(?)</i> . . . , 29:10.	^{nâr} <i>Tak-ki-ri</i> , <i>Ta-ki-ru</i> , 37:10; 98:2; 115:2.
^{nâr} <i>Ni-ib-ta</i> , 35:19.	^{nâr} <i>Tak-kil-bêl-lu-śar-ri-tu</i> , 55:12.
^{nâr} <i>pît-qa ša</i> ^{md} <i>Bêl-êtir</i> , (<i>pît-qu</i>), 1. 98:16; 105:19; 115:17. 2. in <i>bâb</i> ^{nâr} <i>pît-qa ša</i> ^{md} <i>Bêl-êtir</i> , 99:2.	

NAMES OF GATES.

<i>abullu</i> ^a <i>Adad</i> , 32:18.	<i>bâb El</i> , 42:8.
<i>abullu ša Uruk^{kti}</i> , 104:6.	<i>bâb nâri</i> , 95:26.
<i>bâb âlu</i> , 117:6.	<i>bâb</i> ^{nâr} <i>pît-qa ša</i> ^{md} <i>Bêl-êtir</i> , 99:2.
<i>bâb Bit-Ka-lak-ku</i> , 121:4.	<i>bâb^{neš} ša</i> ^{âl} <i>KUR-BAT</i> , 128:2.
<i>bâb ekallu</i> , 24:16.	<i>bâb ša Uruk^{kti}</i> , 23:26.

CATALOGUE.

A. List of Letters.

Text No.	Letter from	Addressed to	Catalog N.B.C
1	<i>"Il-ta-meš-id-ri'" and Iddin-Šamšu.</i>	šatammu.	1138
2	<i>Marduk-bēlšunu and Nabû-ahē-bullit.</i>	Balâtsu, Dajân-Marduk and Nâdin.	1071
3	<i>Nâdin-šum.</i>	šatammu.	1140
4	<i>Lûšu-ana-nûr.</i>	Nabû-mukîn-aplu and Nabû-ah-iddin.	1116
5	<i>Nergal-épuš.</i>	Nâdin and Balâtu.	1129
6	<i>Šillâ.</i>	'Kalbâ.	1120
7	<i>Nabû-ah-iddin.</i>	Nâdin.	1153
8	<i>Nabû-balât-šarri-iqbi.</i>	Nâdinu.	1147
9	<i>Itti-Bêl-limmir.</i>	Marduk-šâkin-šum.	1124
10	<i>Šamaš'-idri and Kisik-Nabû.</i>	šatammu and Nabû-ah-iddin.	1144
11	<i>Šûzubu.</i>	Marduk-šâkin-šum and Nâdin.	1149
12	<i>Sin-šar-uşur.</i>	Nabû-şu-li-e-ši-ma.	1117
13	<i>Ab-di-iá.</i>	Šamaš-éreš.	1075
14	<i>Nabû-ahē-bullit.</i>	Nâdin, Balâtsu, Nâdin and belê pi-qit-e-tu.	1154
15	<i>Mutîr-aplu.</i>	šatammu.	1081
16	<i>Innina-ahē-iddin.</i>	Nâdin, Kinâ, Balâtu and Muranu.	1112
17	<i>Šuld.</i>	dupsar-bîti.	1085
18	<i>Marduk-šarani and Nabû-zér-iddin.</i>	Nâdin.	1157
19	<i>Nabû-mukîn-aplu.</i>	Šamaš-mukîn-aplu, Lâbbâši-Marduk and Iddinâ.	1146
20	<i>Kinâ.</i>	šatammu and Nabû-ah-iddin.	1152
21	<i>Kisik-Nabû and Šamaš-ah-iddin.</i>	Amurru-zér-ibni, Bêl-nâdin-aplu, Mušezib-Bêl, Marduk and Innin-zér- ušabši.	1110
22	<i>Enurta-šar-uşur.</i>	Nabû-ušabši.	1101
23	<i>Marduk-ériba.</i>	qîpi, šatammu, and dupsar-bîti.	1096
24	<i>Nergal-épuš.</i>	Kurbanni-Marduk.	1141
25	<i>[Mard]uk-bēlšunu.</i>	Mušezib-Bêl, . . . -ériba, Nâdin and Nâdin.	1099
26	<i>Nabû-ahē-iddin.</i>	Nabû-bâni-ahû.	1156
27 and Mukîn-aplu s. Nabû-ahē- bullut.	1159
28	<i>'Innina-éterat.</i>	Nabû-şum-ukîn.	1106
29	<i>Innin-ahē-iddin.</i>	Nâdinu.	1103
30	<i>Nabû-éter-napšâti and Sin-mukki-elip.</i>	šatammu.	1078
31	<i>Nabû-zér-iqîša.</i>	qîpi, šatammu and dupsar-bîti.	1115

Text No.	Letter from	Addressed to	Catalog N.B.C
32	<i>Nabû-šar-uṣur.</i>	<i>Mušēzib-Bēl, Nādin, Šamaš-dannu and Innin-zér-ušabši.</i>	1136
33	<i>Marduk-bēlšunu.</i>	<i>Lîširu, Mušēzib-Bēl, Balâtsu and Nādin.</i>	1114
34	<i>Nabû-ētîr-napšati.</i>	<i>Nādin.</i>	1125
35	<i>Silim-Bēl.</i>	<i>šatammu.</i>	1132
36	<i>amēl Uruk^[k4]...</i>	<i>amēl Uruk^[k4]...</i>	1119
37	<i>Šâzubu.</i>	<i>šatammu.</i>	1105
38	<i>Enurta-šar-uṣur.</i>	<i>Balâtsu.</i>	1111
39	...šir.	<i>qîpi, šatammu and dupsar-bîti.</i>	1108
40	<i>Enurta-šar-uṣur.</i>	<i>Nādin and Marduk-ētîr.</i>	1123
41	<i>Mukîn-zér.</i>	<i>qîpi, šatammu and dupsar-bîti.</i>	1127
42	<i>Marduk-šâkin-šum.</i>	<i>šatammu.</i>	1148
43	<i>Ibni-Ištar.</i>	<i>šangû-Eanna.</i>	1072
44	<i>Silim-Bēl, Nergal-in-a-eš-ētîr and Nabû-šum-ibni.</i>	<i>šatammu.</i>	1131
45	<i>Nabû-ahê-iddin.</i>	<i>Nabû-šum-ukîn and Nabû-mušetiq-urra.</i>	1135
46	<i>Nabû-ah-iddin.</i>	<i>šatammu.</i>	1104
47	<i>Nabû-šar-ut-su qîpu ša E-apzu.</i>	<i>Kinâ šalam Eanna and Nabû-ah-iddin.</i>	1145
48	<i>Marduk-nâdin-ahû.</i>	<i>Nabû-ah-iddin.</i>	1094
49	<i>amēl-Uruk^{k4}-ai sab-tu-tu.</i>	<i>šatammu.</i>	1150
50	<i>Nabû-kibsu-šar-uṣur.</i>	<i>Nabû-bâni-ahû.</i>	1134
51	<i>[Si]-lim-Bēl.</i>	<i>šatammu.</i>	1097
52	<i>Ardi-Nabû.</i>	<i>Bēl-iddin.</i>	1121
53	<i>Mušēzib-Bēl and Ibni-Ištar.</i>	<i>šatammu.</i>	1100
54	<i>Innin-šar-uṣur.</i>	<i>Nabû-šar-uṣur.</i>	1113
55	<i>Šum-ukîn.</i>	<i>Nabû-šar-uṣur.</i>	1093
56	... and <i>Marduk-nâšir.</i>	<i>Bēl-ahê-ériba.</i>	1142
57	<i>Mušēzib-Bēl, Bēlšunu, Bēl-nâdin-aplu, Innin-zér-ušabši and Balâtu.</i>	1130
58	<i>Šullumu.</i>	<i>šatammu.</i>	1118
59	<i>Nabû-lûdâri.</i>	<i>šatammu and qîpi.</i>	1109
60	<i>Nabû-ahê-iddin.</i>	<i>Nabû-bâni-ahî.</i>	1158
61	<i>Marduk-nâšir.</i>	<i>Nabû-nâdin-šum.</i>	1155
62	<i>Nabû-ušézib and Nâ'id-Ištar.</i>	1122
63	<i>Šamaš-zér-iqîša.</i>	<i>Gimilu.</i>	1133
64	<i>Nergal-épuš.</i>	<i>Nâdinu, Dinâ and Balâtu.</i>	1091
65	<i>Nabû-šar-uṣur.</i>	<i>Šamaš-dannu.</i>	1070
66	<i>Šamaš-uballit.</i>	<i>Nâdin and Balâtsu.</i>	1074
67	<i>Nâdina-ahû.</i>	<i>šatammu and Nabû-ah-iddin.</i>	1077
68	<i>Nabû-na....</i>	<i>Nabû-ušallim.</i>	1126
69	<i>Itti-šarri-balâtu amēl râb-pîtqa.</i>	<i>Nabû-mukîn-aplu.</i>	1143
70	<i>Marduk and Innin-nâdin-ahû.</i>	<i>Marduk-šâkin-šum.</i>	1151
71	<i>Nâdin-šum.</i>	<i>Bēl-rîmanni.</i>	1139
72	<i>Nergal.... and Nabû-bâni-ahû.</i>	<i>šatammu.</i>	1076

Text No.	Letter from	Addres ed to	Catalog NBC
73	<i>Balātu.</i>	<i>Innin-šum-ušabši.</i>	1080
74	<i>Balātsu.</i>	<i>Nabū-aḥē-iddin.</i>	1082
75	<i>Innina-zér-ušabši.</i>	<i>Innina-zér-ušabši and Nabū-mušētiq-urra.</i>	1073
76	<i>Nabū....</i>	<i>qīpi.</i>	1128
77	<i>Amurru-aḥē-iddin.</i>	<i>Nabū-aḥē-iddin.</i>	1107
78	1088
79	<i>Nabū-šum(?)-ēreš.</i>	<i>šatammu.</i>	1084
80	<i>Sin-šum(?)-ēreš(?) and Nabū-bél- uṣur.</i>	<i>Nidintu-Bél and Nabū-aḥē-iddin.</i>	1102
81	<i>Enurta-šar-uṣur.</i>	... <i>aḥē-iddin.</i>	1098
82	<i>Nabū-aḥē....</i>	<i>Balātsu.</i>	1053
83	<i>Isindāi.</i>	<i>šatammu.</i>	1086
84	1083
85	<i>Nabū-šar-uṣur.</i>	<i>Mušēzib-Bél, Igīšā, Bélšunu, Šamaš....</i> and <i>Innin-zér-ušabši.</i>	1079
86	1095
87	<i>Šalti-ilu.</i>	<i>dupsar-bīti.</i>	1052
88	... <i>ukīn.</i>	<i>Marduk(?)-šāpik-zér.</i>	1090
89	1054
90	<i>Aplā and Zēria.</i>	<i>Nabū-mušētiq-urra.</i>	1087
91	<i>Nabū-bāni-aḥi.</i>	<i>Nabū-mušētiq-urra.</i>	1092
92	<i>Nabū-aḥē-iddin, Innina-šum-uṣur and</i> <i>amēl b[ā]’iru(?)</i> .	<i>Nabū-aḥē-iddin.</i>	1137
93	<i>Bél-nādin-aplu.</i>	<i>šar-mātāti.</i>	1160
94	<i>Ki-ne-na-a-a.</i>	<i>qīpi, šatammu and šangū-Eanna.</i>	1089

B. List of Contracts, etc.

Text No.	Reign	Year	Month	Day	Catalog NBC	Contents
95	Undated.				1043	Payments made with the knowledge of the <i>šatammu</i> .
96	<i>Nabū-apal-uṣur.</i>	19	3	9	1039	Record concerning sesame.
97	<i>Nabū-nā’id.</i>	1	1	12	1035	Record of a debt, specifying the place of payment.
98	<i>Kambuzia.</i>	2	6	23	1056	Record of tax to be paid.
99	<i>Nabū-kudurri-uṣur.</i>	1	7	13	1060	Record of a debt, specifying the time of payment.
100	<i>Nabū-nā’id.</i>	11	1	12	1058	Rental of a boat.
101	<i>Nabū-kudurri-uṣur.</i>	40	5	25	1066	Mortgage. Certain fields are pledged as security for the pay- ment of a debt.

Text No.	Reign	Year	Month	Day	Catalog NBC	Contents
102	<i>Kambuzia.</i>	4	6	4	1069	Promissory record. An individual promises to pay the tax of another.
103	<i>Kambuzia.</i>	5	6	1	1029	Record of tax to be paid.
104	<i>Nabû-nâ'did.</i>	8	9	13	1067	Record of a debt, specifying the time and place of payment.
105	<i>Kambuzia.</i>	2	6	24(?)	1064	Record of tax to be paid; the responsibility for paying is assumed by a second individual.
106	<i>Kuraš.</i>	7	5	5	1061	Two individuals go bond for a woman.
107	<i>Nabû-apal-uşur.</i>	16	9	8	1068	Promissory note for grain, with interest at 20 per cent.
108	<i>Nabû-kudurri-uşur.</i>	7	5	11	1020	Record of exchange.
109	<i>Kuraš.</i>	4	9	12	1055	Guarantee for the payment of delinquent taxes.
110	<i>Kambuzia.</i>	4	5	11	1065	Record of a debt, specifying the time of payment.
111	<i>Kuraš.</i>	2	5	16	1026	Record of tax to be paid by a woman.
112	<i>Nabû-kudurri-uşur.</i>	19	6	25	1047	Document concerning oxen given to the <i>šatammu</i> .
113	<i>Kambuzia.</i>	1	1	30	1063	Obligation for the delivery of dates, with penalty attached in case of failure to bring them.
114	?	?	11	18	1051	Document concerning gold loaned to two individuals, with penalty attached if they do not pay it to the <i>bît-ilu</i> at a specified time.
115	<i>Kambuzia.</i>	?	6	27	1022	Record of a debt. Its payment at the specified time is guaranteed by another.
116	<i>Kambuzia.</i>	5	5	26	1059	Record of tax to be paid.
117	<i>Kambuzia.</i>	5	6	27	1044	Lease of certain fields.
118	<i>Kuraš.</i>	8	11	28	1057	Rental of a house, with the provision that the lessee pay the rent semi-annually and keep the house in repair.
119	<i>Kambuzia.</i>	5	5	18	1048	Record of tax to be paid.
120	<i>Nabû-nâ'did.</i>	3	2	21	1181	Document concerning slaves given by an individual to Eanna.
121	<i>Nabû-apal-uşur.</i>	10	10	21	1025	Record of a debt, with interest at 20 per cent.
122	<i>Nabû-kudurri-uşur.</i>	?	?	?	1028	Record of balancing an account.
123	<i>Nergal-şar-uşur.</i>	Acc.	?	22	1032	Record of tax to be paid; also refers to a former debt.

Tex. No.	Reign	Year	Month	Day	Catalog N.B.C.	Contents
124	<i>Nabû-kudurri-uşur.</i>	6	10	8	1062	Record of precious stones brought to the temple.
125	?	?	?	?	1046	Lease of land.
126	<i>Nabû-kudurri-uşur.</i>	23	12b	13	1040	Obligation for the safe delivery of bricks.
127	<i>Nabû-kudurri-uşur.</i>	15	11	10	1196	Deed of sale of two houses belonging to the temple of Anu in Erech.
128	<i>Kambuzia.</i>	5	5	15	1023	Record of tax to be paid.
129	<i>Kambuzia.</i>	5	?	5	1034	Same. Also refers to an additional debt.
130	<i>Nabû-apal-uşur.</i>	15	4	25	1193	Deed of sale of a field.
131	<i>Nergal-şar-uşur.</i>	2	4	1	1179	Payments in grain.
132	<i>Nabû-apal-uşur.</i>	15	11	27	1045	Receipt for objects in gold.
133	<i>Nabû-kudurri-uşur.</i>	23	10	6	1036	Record of several transactions of an individual.
134	<i>Giššar-şum-ukîn.</i>	14	2	1	1185	Account of sheep.
135	<i>Nabû-nâ'id.</i>	1	12a	17	1031	Record of money received.
136	<i>Amêl-Marduk.</i>	Acc.	9	7	1166	Note stating that money given for an individual was received by him.
137	<i>Nabû-nâ'id.</i>	Acc.	12a	16	1169	Payments in sesame.
138	<i>Nabû-kudurri-uşur.</i>	13	12a	1	1173	Note concerning gold brought for work on the temple Esagila.
139	<i>Nabû-kudurri-uşur.</i>	8	6	7	1164	Record of a cargo of grain.
140	<i>Nabû-kudurri-uşur.</i>	24	1	1	1167	Record of payments made by three men.
141	Undated.				1182	Legal document.
142	Undated.				1037	List of witnesses summoned for a specified time.
143	<i>Amêl-Marduk.</i>	2	1	21	1041	Account of an exchange of grain for money, and the various payments made with it.
144	<i>Nabû-kudurri-uşur.</i>	4	8	5	1172	Record of money loaned to three men.
145	<i>Nabû-kudurri-uşur.</i>	32	6	27	1170	Record of money delivered for building purposes.
146	<i>Nabû-kudurri-uşur.</i>	?	8	17(?)	1175	Note concerning precious stones.
147	<i>Nabû-kudurri-uşur.</i>	?	10	5	1165	Note concerning a sheep brought for sacrifice.
148	<i>Nabû-kudurri-uşur.</i>	22	9	29	1161	Receipt for a kid.
149	<i>Nabû-apal-uşur.</i>	12	3	15	1168	Account of money paid for wool.
150	<i>Nabû-kudurri-uşur.</i>	17	2	13	1162	Record of payments in grain.
151	?-uşur.	15	1	28	1042	Payments to soldiers.
152	<i>Nabû-apal[-uşur].</i>	10(?)	5(?)	16(?)	1038	Record of various payments.
153	Undated.				1178	Temple record.
154	<i>Nabû-kudurri-uşur.</i>	?	?	?	1050	Payments in dates.

Text No.	Reign	Year	Month	Day	Catalog NBC	Contents
155	Undated.				1018	Payments in silver.
156	?	8	1	13	1183	Record of payments in grain by the farmers of Eanna.
157	Undated.				1191	Temple list of farmers.
158	Undated.				1194	Record of payments in seed-grain.
159	<i>Kandalanu.</i>	8			1197	Document concerning the division of a seed field.
160	<i>Nabû-kudurri-uşur.</i>	3	6	14	1033	Receipt for money.
161	<i>Nabû-nâ'id.</i>	2	2	15	1027	Record of various payments in silver.
162	<i>Nabû-kudurri-uşur.</i>	31	8	3	1030	Receipt for silver as payment for different things.
163	<i>Nabû-kudurri-uşur.</i>	14	9	5	1021	List of soldiers.
164	<i>Nabû-kudurri-uşur.</i>	24	1	23	1024	Temple record concerning five soldiers.
165	<i>Nabû-nâ'id.</i>	8	10	10	1049	Receipt for wood.
166	<i>Nergal-şar-uşur.</i>	2	7		1180	Account of cassia.
167	<i>Kuraš.</i>	?	?	?	1195	Record of the receipt of sheep for one month.
168	<i>Kambuzia.</i>	2	?	?	1177	Account of dates, including the tax, received from two cities.
169	<i>Kambuzia.</i>	Acc.	9	17	1184	Request made by temple officials to the mayors of Erech concerning the <i>şiraqu</i> .
170	<i>Nergal-şar-uşur.</i>	3	6	7	1019	Payments in dates to officials in the sixth month.
171	<i>Nabû-apal-uşur.</i>	11	4	1	1171	Record of sheep given to an individual.
172	<i>Nabû-kudurri-uşur.</i>	11	8	17	1163	Record of a loan, with penalty attached if not paid at a specified time.
173	<i>Nabû-apal-uşur.</i>	16	9	16	1174	Receipt for iron.
174	<i>Nabû-nâ'id.</i>	14	4	27	1215	Account of ewes exchanged for grain and silver.
175	Undated.				1218	Temple record of payments to individuals.
176	<i>Nabû-kudurri-uşur.</i>	31	5	21	1192	Temple record.
177	<i>Nabû-kudurri-uşur.</i>	3	3	9	1204	Temple record of payments in wool.

AUTOGRAPHED PLATES

1

2

3

Omit, mistake of scribe.

• Omit, mistake
of scribe.

11

27

o.

5

 written upon erasure.

rest erasure.

Erasure.

10

 Mistake of scribe
for

o. E.

rest erasure.

R.

15

 rest erasure.

20

 written upon an erasure.

25

28

A photograph of a bronze vessel, possibly a lid or a large vessel, featuring a decorative band of stylized animal motifs. The motifs are arranged in a repeating pattern along the rim, appearing to be stylized dogs or foxes facing each other. The vessel has a textured surface and some visible wear.

A decorative horizontal border at the bottom of the page, consisting of a repeating pattern of stylized, symmetrical shapes that look like stylized 'X' or 'M' marks.

o Erasure

A detailed black and white illustration of a fossilized fish specimen, showing its elongated body, scales, and fins. The illustration is oriented horizontally.

A detailed black and white illustration of a fossilized ammonite shell, showing its complex whorl structure and siphuncular structures.

A horizontal row of approximately 15 small, stylized human figures. Each figure is depicted with a simple rectangular body, two legs, and a head featuring a large, prominent nose. They are arranged in a single, slightly irregular line, suggesting a group of people or an army.

A black and white illustration featuring a dense cluster of small, stylized human figures or trees arranged in a grid-like pattern. A diagonal line of similar figures extends from the bottom right towards the top left, creating a sense of movement or flow.

29

30

31

32

33

34

15

Lo. E.

R.
20

25

30

35

0.

4

10

Lo. E.
15

R.

20

• Erasure.

Lo. E.

20

8

25

8

36

*written upon
an erasure.*

This image shows a horizontal strip of ancient Chinese oracle bone script, likely from the Shang or Zhou dynasties. The script consists of several columns of characters, each representing a different word or concept. The characters are written in a stylized, often angular and organic form, typical of early Chinese writing. Some characters are more complex, containing internal components like dots or smaller strokes, while others are simpler. The overall appearance is dense and organized into a grid-like structure across the width of the strip.

A large-scale illustration of a crowd of people in traditional Chinese clothing, arranged in several rows. The figures are stylized with simple features and are set against a background of light blue and white washes. The scene depicts a formal assembly or a public gathering.

36

A dense grid of small, stylized human figures arranged in rows. The figures are oriented vertically, facing right. They have simple features like a dot for a head and a vertical line for a body. The grid is bounded by numbers on the left: 0, 5, 10, 15, 20, 25, and 30. The top row (0) has approximately 15 figures, while the bottom row (30) has about 10. The figures are packed closely together, creating a textured appearance.

41

L.O. E.
R.
15

written upon an erasure.

U.E.
今一工六

42

43

52

53

65

66

67

68

83

91

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

0.
 5.
 10.
 R.
 15.
written upon
an erasure.

111

0.
 5.
 Lo. E.
 R. 10
 15.
omitted
by scribe.
U. E.

112

0.
 5.
 Lo. E.
 R. 10

114

116

118

119

120

121

122

123

124

125

126

Dittography.

127

- | | | |
|----|--|------------------------|
| o. | | Mistaken
scribe for |
| 5 | | |
| 10 | | |
| 15 | | |
| 20 | | |
| R. | | R.E. |
| 25 | | |
| 30 | | |
| 35 | | |
| 40 | | L.R.E. |

128

- O.
5
E.
R.
10
15

Mistake of scribe for

129

-

130

0. rest
erasure.
Insert here
written
erasur

5

10

15

20

R.

25

30

35

40

rest
erasure.
Insert here
written
erasur

re-eras

written upon
erasure.

L.O.E. U.E.

L.O.E.

R.E.

131

- This image shows a page of cuneiform script with several annotations:

 - Top right: "Omit, mistake of scribe."
 - Middle right: "Erasure." and "rest erasure."
 - Left margin: "est", "sure", "re.", "upon", "re.", "5", "10", "15", "R.", "20".
 - Bottom left: "L.O.", "E.", "R.", "10".
 - Bottom center: "132".

132

-

133

134

136

137

138

139

140

141

142

148

0. This diagram shows a complex arrangement of vertical and horizontal lines, possibly representing a dense network of fibers or a specific anatomical layer.
5. Shows a more organized structure with distinct horizontal bands and vertical supports.
- R. A view from the right side, showing a series of parallel lines and some branching structures.

149

- U.E. A top-down view showing a dense, roughly circular cluster of vertical and horizontal lines.
0. A more open and elongated structure compared to the first diagram.
5. Similar to the first diagram of Figure 148, showing a dense network of lines.
- L.O.E. A lateral view showing a series of vertical lines and some horizontal cross-links.
- R. A view from the right, showing a more linear and less dense arrangement of lines.

150

0. A diagram showing a dense, roughly circular cluster of vertical and horizontal lines.
5. Similar to the first diagram of Figure 149, showing a dense network of lines.
- L.O.E. A lateral view showing a series of vertical lines and some horizontal cross-links.
- R. A view from the right, showing a more linear and less dense arrangement of lines.
10. A diagram showing a dense, roughly circular cluster of vertical and horizontal lines.

151

0. This diagram shows a complex arrangement of vertical and horizontal lines, similar to Figure 148.
5. Shows a more organized structure with distinct horizontal bands and vertical supports.
10. A view from the right side, showing a series of parallel lines and some branching structures.
- L.O.E. A lateral view showing a series of vertical lines and some horizontal cross-links.
15. A diagram showing a dense, roughly circular cluster of vertical and horizontal lines.
- R. A view from the right, showing a more linear and less dense arrangement of lines.
20. A diagram showing a dense, roughly circular cluster of vertical and horizontal lines.
25. Shows a more organized structure with distinct horizontal bands and vertical supports.
- U.E. A top-down view showing a dense, roughly circular cluster of vertical and horizontal lines.
30. A diagram showing a dense, roughly circular cluster of vertical and horizontal lines.
- L.O.E. A lateral view showing a series of vertical lines and some horizontal cross-links.

152

0. This diagram shows a complex arrangement of vertical and horizontal lines, similar to Figure 148.
5. Shows a more organized structure with distinct horizontal bands and vertical supports.
- rest erasure. A diagram showing a dense, roughly circular cluster of vertical and horizontal lines, with a note indicating it is a rest erasure of the previous diagram.

153

154

155

158

159

160

161

162

163

168

169

170

171

172

173

174

175

o.

5
六
火
火
火10
火
火
火15
火
火
火20
火
火
火25
火
火
火30
火
火
火R.
火
火
火35
火
火
火40
火
火
火火
火
火

° Erasure.

 Written upon
an erasure.

176

