

Volumes Printed (In Print and Online)

1. Chogha Mish 2. *A Prehistoric Regional Center in Lowland Susiana, Southwestern Iran: Final Report on the Last Six Seasons of Excavations, 1972–1978.* Abbas Alizadeh. OIP 130.
2. *The Mechanics of Ancient Egyptian Magical Practice.* Robert K. Ritner. SAOC 54. Fourth printing.
3. *Performing Death: Social Analyses of Funerary Traditions in the Ancient Near East and Mediterranean.* Edited by Nicola Laneri. OIS 3. Second printing.
4. Kerkenes Special Studies 1. *Sculpture and Inscriptions from the Monumental Entrance to the Palatial Complex at Kerkenes, Turkey.* Catherine M. Draycott and Geoffrey D. Summers. OIP 135
5. *The Life of Meresamun: A Temple Singer in Ancient Egypt.* Edited by Emily Teeter and Janet H. Johnson. OIMP 29
6. *Nomads, Tribes, and the State in the Ancient Near East: Cross-disciplinary Perspectives.* Edited by Jeffrey Szuchman. OIS 5
7. The Archaeology and Geography of Ancient Transcaucasian Societies 1. *The Foundations of Research and Regional Survey in the Tsaghkahovit Plain, Armenia.* Adam T. Smith, Ruben S. Badalyan, and Pavel Avetisyan. OIP 134

Volumes in Preparation

1. *Baked Clay Figurines and Votive Beds from Medinet Habu.* Emily Teeter.
 2. *The Monumental Complex of King Ahmose at Abydos, Volume 1. The Pyramid Temple of Ahmose and Its Environs: Architecture and Decoration.* Stephen P. Harvey.
 3. *The 1996–1997 Survey Seasons at Bir Umm Fawakhir.* Carol A. Meyer.
 4. *Bismaya: Recovering the Lost City of Adab.* Karen L. Wilson.
 5. Hamoukar, Volume 1. *Urbanism and Cultural Landscapes in Northeastern Syria: The Tell Hamoukar Survey, 1999–2001.* Jason A. Ur.
 6. Medinet Habu, Volume IX. *The Eighteenth Dynasty Temple, Part 1: The Inner Sanctuaries.* The Epigraphic Survey.
 7. *Megiddo: Cultural Crossroads of the Ancient Near East.* Gabrielle Novacek.
 8. *The Assyrian Dictionary of the Oriental Institute of the University of Chicago, Volume U/W.*
-

RESEARCH ARCHIVES

Foy Scalf

Introduction

The collection of the Research Archives today is approaching 50,000 volumes. To date, we have processed 330,000 records into our online catalog. It's hard to believe that forty years ago, prior to the 1970 consolidation of University library materials into the Joseph Regenstein library, the Oriental Institute library had approximately 50,000 volumes in its collection and 400,000 index cards in its card catalog. It has taken nearly forty years to rebuild the collection. After the 1972–73 foundation of the Research Archives under the directorship of John A. Brinkman, the greatest library transformation came in the form of electronic library catalogs and the launching of the Research Archives online catalog in 1990 (<http://oilib.uchicago.edu>). From 1990 until 2004, 130,00 records were cataloged. In only the past five years, however, we have more than doubled that number.

Our online catalog has always been a leader in the field of ancient Near Eastern studies. Not only is it a book-finding tool for the library, it also serves as an interface to bibliographic research, indexing the ever-increasing volume of publications appearing in our fields of study. Fortunately, my predecessors in the Research Archives have been quite forward-thinking and made this catalog accessible to the public as well as to the scholarly community. While the collection of the Research Archives is not publicly accessible, being open only to members, students, staff, and faculty of the Oriental Institute, our public face remains the Oriental Institute Web site and our online catalog. This relationship is becoming more important as information quickly turns digital, allowing for instant publication and distribution across the globe.

Contemplating our user base, it is immediately apparent that the number of our internal patrons is rather limited to the "regulars": long-time faculty, Ph.D. students, and project staff. However, our public presence on the Web has a potentially limitless pool of researchers, restricted only by the size of the fields of ancient Near Eastern studies and the public's interest. When it comes to making our work available, the Oriental Institute is truly leading the field. Through generous help from our supporters, the Oriental Institute has begun offering digital copies of its publications for free over the Internet. This means that scholars and the general public alike can conduct research through Oriental Institute publications anytime and anywhere an Internet connection is available.

As the head of the premier research library for the ancient Near East in the Western Hemisphere, I believe open access to our research materials is a crucial step toward increasing public awareness of our science as well as leveling the playing field for scholars who may not have access to collections such as the Research Archives. In that vein, the Research Archives has begun scanning out of copyright material and making it available for download through our online catalog. Within the last year, we have scanned over 100 volumes which are now freely accessible. Through these efforts, we hope not only to advance knowledge within our fields, but also to make it possible for anyone with the desire to share in our passion for all things ancient Near East.

Acquisitions

Our acquisitioning efforts were strong again in 2008–2009 and we saw a 15 percent increase over last year in the number of volumes acquired. However, this number fluctuates depending upon the increasing cost of books and shipping as well as the number of books published in any given

year. The increase is mostly the result of the sale of our duplicate material to Dove Book Publishers, providing us with additional purchasing revenue; acquisition of de-accessioned Regenstein material; processing of volumes long held in storage; and an increase in donations, which also constituted an important portion of our acquisitions this year. The following numbers reflect our monthly acquisitions over the past twelve months:

	<i>Monographs, Series, Pamphlets</i>	<i>Journals</i>	<i>Total</i>
July 2008	122	66	188
August 2008	154	38	192
September 2008	92	25	117
October 2008	111	36	147
November 2008	33	32	65
December 2008	20	34	54
January 2009	46	26	72
February 2009	28	39	67
March 2009	42	20	62
April 2009	47	18	65
May 2009	41	23	64
June 2009	126	31	157
Totals	862	388	1,250

Online Catalog

As described briefly in the introduction above, the online catalog of the Research Archives continues to be an indispensable tool for bibliographic information concerning ancient Near Eastern studies. In the past year, we have added approximately 35,000 new records to the catalog, bringing the total number of records in the catalog to 330,000. All new material acquired by the Research Archives has been cataloged and we are currently working our way through the retrospective cataloging. The monographs are now finally nearing completion, with only twenty shelves or three columns from Pa to Pr to go. By the time you read this report, we should be completely finished cataloging the monographs, bringing us one step closer to complete coverage of the Oriental Institute's library collection.

Only the pamphlets and the journals remain in our retrospective cataloging project. Perhaps 40 percent of the journals have been cataloged and less than 20 percent of the pamphlets, leaving a massive job ahead that will easily take five to seven years to complete at our current pace. Only a sudden influx of funds or volunteers will reduce this estimate. However, we have been very successful at incorporating links to online material into our catalog. We now have approximately 65,000 links to online publications. The majority of these links connect to journal articles, a list of which you will find below. This allows researchers the incredible convenience of going straight to an article or book from our catalog from any Internet connection in the world. Twenty percent of our catalog records already link to online files and as we continue to compile such links, more

RESEARCH ARCHIVES

and more patron searches of our catalog will not only result in bibliographic information, but the item itself! In the near future, we will be adding the 581 links to articles from *Studien zur ägyptischen Kultur*, the many thousands of links to reviews from *Orientalistische Literaturzeitung*, and the large collection of articles from *Biblica*.

Call Number	Journal Title	Links	Access
JAOS	<i>Journal of the American Oriental Society</i>	14,303	JSTOR
AJA	<i>American Journal of Archaeology</i>	10,690	JSTOR/AJA
Syria	<i>Syria</i>	5,351	JSTOR
JNES	<i>Journal of Near Eastern Studies</i>	4,854	JSTOR/JNES
JEA	<i>Journal of Egyptian Archaeology</i>	3,950	JSTOR
BASOR	<i>Bulletin of the American School of Oriental Research</i>	3,646	JSTOR
ZDMG	<i>Zeitschrift der Deutschen Morgenländischen Gesellschaft</i>	2,835	Open
BIAR	<i>Near Eastern Archaeology (formerly Biblical Archaeologist)</i>	2,006	JSTOR
ZA	<i>Zeitschrift für Assyriologie</i>	1,476	Open
JESHO	<i>Journal of the Economic and Social History of the Orient</i>	1,444	JSTOR
CRAIBL	<i>Académie des inscriptions et belles-lettres. Comptes rendus</i>	1,168	Open
BIFAO	<i>Bulletin de l'Institut Français d'Archéologie Orientale</i>	1,133	Open
JCS	<i>Journal of Cuneiform Studies</i>	1,132	JSTOR
JARCE	<i>Journal of the American Research Center in Egypt</i>	1,053	JSTOR
RBL	<i>Review of Biblical Literature</i>	925	Open
IRQ	<i>Iraq</i>	876	JSTOR
ANS	<i>Anatolian Studies</i>	683	JSTOR
FUB	<i>Forschungen und Berichte</i>	673	JSTOR
IRN	<i>Iran</i>	601	JSTOR
JANES	<i>Journal of the Ancient Near Eastern Society</i>	322	Open
Orj	<i>Orient: Report of the Society for Near Eastern Studies in Japan</i>	299	Open
ARO	<i>Ars Orientalis</i>	206	JSTOR
BSEG	<i>Bulletin: Société d'Egyptologie Genève</i>	135	Open
LingAeg	<i>Lingua Aegyptia</i>	46	Open

<i>Call Number</i>	<i>Journal Title</i>	<i>Links</i>	<i>Access</i>
StOr	<i>Studia Orontica</i>	32	Open
ARTA	<i>Achaemenid Research on Texts and Archaeology</i>	29	Open
CDLJ	<i>Cuneiform Digital Library Journal</i>	21	Open
CDLB	<i>Cuneiform Digital Library Bulletin</i>	17	Open
ENiM	<i>Égypte Nilotique et Méditerranéenne</i>	6	Open
CDLN	<i>Cuneiform Digital Library Notes</i>	4	Open
Total		59,916	

Resources on the Web

In addition to the online catalog, the Research Archives maintains a series of open access online resources.

Dissertations

With the permission of the authors, we make available dissertations completed in the Department of Near Eastern Languages and Civilizations of the University of Chicago (<http://oi.uchicago.edu/research/library/dissertation/>). In the past year we added the following:

Sociolinguistics of the Luvian Language: A Dissertation Submitted to the Department of Near Eastern Languages and Civilizations by Ilya Yakubovich. The Department of Near Eastern Languages and Civilizations, The University of Chicago, June 2008.

<http://oi.uchicago.edu/research/library/dissertation/yakubovich.html>

The Sacrificial Economy: On the Management of Sacrificial Sheep and Goats at the Neo-Babylonian/Achaemenid Eanna Temple of Uruk (c. 625–520 B.C.): A Dissertation Submitted to the Department of Near Eastern Languages and Civilizations by Michael Kozuh. The Department of Near Eastern Languages and Civilizations, The University of Chicago, March 2006.

<http://oi.uchicago.edu/research/library/dissertation/kozuh.html>

Acquisitions Lists

The acquisitions reports of the Research Archives are distributed in .pdf format on a monthly basis. This process has been active and continuative since September 2007.

<http://oi.uchicago.edu/research/library/acquisitions.html>

Annual Reports

Annual Reports for the Research Archives are available from 1991–2008.

<http://oi.uchicago.edu/research/library/annualreports.html>

Monographs

Our biggest addition to online resources this year has been the collection of books available through links in the online catalog. The following books are now available:

- Balkan, Kemal. *Ankara arkeoloji müzesinde bulunan Bogazköy tabletleri. Bogazköy-Tafeln im archäologischen Museum zu Ankara. Eski Eserler ve Müzeler Genel Müdürlüğü* yarınlarından, Seri 3, sayı 3. İstanbul: Millî Egitim Basimevi, 1948.
- Bell, Edward. *The Architecture of Ancient Egypt: A Historical Outline*. London: G. Bell & Sons, 1915.
- Bell, Edward. *Early Architecture in Western Asia: Chaldaean, Hittite, Assyrian, Persian; A Historical Outline*. London: G. Bell & Sons, 1924.
- Bell, Gertrude. *Persian Pictures*. With a preface by Sir E. Denison Ross. London: Benn, 1928.
- Bell, H. Idris. *Egypt: From Alexander the Great to the Arab Conquest; A Study in the Diffusion and Decay of Hellenism*. Greynog Lectures for 1946. Oxford: Clarendon Press, 1948.
- Belleli, Lazare. *An Independent Examination of the Assuan and Elephantine Aramaic Papyri*. London: Luzac & Co., 1909.
- Bénédite, Georges. *À propos d'un buste égyptien récemment acquis par le Musée du Louvre*. Paris: Ernest Leroux, 1906.
- Bergmann, E. *Codex Hammurabi: Textus primigenius*. Scripta Pontificii Instituti Biblici 51. Rome: Pontificium Institutum Biblicum, 1953.
- Boak, Arthur E. R. *Soknopaiou Nesos: The University of Michigan Excavations at Dime in 1931–32*. Ann Arbor: University of Michigan Press, 1935.
- Borchardt, Ludwig. *Ägyptische Tempel mit Umgang*. Beiträge zur ägyptischen Bauforschung und Altertumskunde 2. Cairo: n.p., 1938.
- Bosse, Kathe. *Die Menschliche Figur in der Rundplastik der ägyptischen Spatzeit von der XXII. bis zur XXX. Dynastie*. Ägyptische Forschungen 1. Glückstadt: J. J. Augustin, 1936.
- Breasted, James Henry. *The Origins of Civilization*. 1919–1920. Four Lectures bound as one volume. Offprints from *Scientific Monthly*: October 1919, November 1919, January 1920, and February 1920.
- Breasted, James Henry. I. “The Temples of Lower Nubia: Report of the Work of the Egyptian Expedition, Season of 1905–’06.” II. “The Monuments of Sudanese Nubia: Report of the Work of the Egyptian Expedition, Season of 1906–’07.” Reprinted from *The American Journal of Semitic Languages and Literatures*, October 1906 and October 1908. In: “Breasted, James Henry, Essays, Vol. 3, 1897–1910,” a collection of offprints bound by James Henry Breasted.
- Bryan, Cyril P. *The Papyrus Ebers*. With an introduction by G. Elliot Smith. London: Geoffrey Bles, 1930.
- Contenau, G. *Trente Tablettes Cappadociennes*. Paris: Librairie Paul Geuthner, 1919.
- De Genouillac, Henri. *La trouvaille de Drehem: Étude avec un choix de textes de Constantino-ple et Bruxelles*. Paris: Librairie Paul Geuthner, 1911.
- Devaud, Eugene. *Études d'étymologie copte*. Fribourg: Ancienne Librairie ad Rody, 1923.

- Drescher, James. *Three Coptic Legends: Hilaria. Archellites. The Seven Sleepers*. Supplément aux Annales du Service des antiquités de l'Égypte 4. Cairo: Imprimerie de l'Institut français d'archéologie orientale, 1947.
- Erman, Adolf. *Aegyptische Chrestomathie: Zum Gebrauch auf Universitäten und zum Selbstunterricht*. Porta Linguarum Orientalium 19. Berlin: Reuther & Reichard, 1904.
- Evans, Arthur. *The Shaft Graves and Bee-Hive Tombs of Mycenae and Their Interrelation*. London: Macmillan & Co., 1929.
- Foxvog, Daniel Allan. *The Sumerian Ventive*. Berkeley: University of California, 1974.
- Gadd, Cyril J. *The Fall of Nineveh. The Newly Discovered Babylonian Chronicle, No. 21,901, in the British Museum*. London: Oxford University Press, 1923.
- Gadd, Cyril J. *The Assyrian Sculptures*. London: British Museum, 1934.
- Gardiner, Alan H. *Hieratic Papyri in the British Museum. Third Series: Chester Beatty Gift*. Volume 1: *Text*. Hieratic Papyri in the British Museum 3. London: British Museum, 1935.
- Griffith, F. L. *Catalogue of the Demotic Graffiti of the Dodecaschoenus*. Text and Plates. Oxford: University Press, 1935.
- Grimme, Hubert. *Die altsinaitischen Buchstabeninschriften auf Grund einer Untersuchung der Originale*. Berlin: Reuther & Reichard, 1929.
- Guidi, Ignazio. *Elementa Linguae Copticae*. Neapoli: R. Ricciardi, 1924.
- Gunn, Battiscomb. *Studies in Egyptian Syntax*. Paris: Librairie Paul Geuthner, 1924.
- Harcourt-Smith, Simon. *Babylonian Art*. New York: Frederick A. Stokes Co., 1928.
- Junker, Hermann. *Der Sehende und Blinde Gott (Mḥntj-’irtj und Mḥntj-n-’irtj)*. Sitzungsberichte der Bayerischen Akademie der Wissenschaften Philosophisch-historische Abteilung, Jahrgang 1942, Heft 7. Munich: Verlag der Bayerischen Akademie der Wissenschaften, 1942.
- Junker, Hermann. *Die Götterlehre von Memphis (Schabake-Inschrift)*. Deutsche Akademie der Wissenschaften zu Berlin, Philosophisch-historische Klasse, Abhandlungen, Jahrgang 1939, Nr. 23. Berlin: Verlag der Akademie der Wissenschaften, 1940.
- Junker, Hermann. *Die politische Lehre von Memphis*. Deutsche Akademie der Wissenschaften zu Berlin, Philosophisch-historische Klasse, Abhandlungen, Jahrgang 1941, Nr. 6. Berlin: Verlag der Akademie der Wissenschaften, 1941.
- Kelso, James A., and David E. Culley. *Hebrew-English Vocabulary to the Book of Genesis*. New York: Charles Scribner's Sons, 1917.
- Kennett, Robert H. *The Composition of the Book of Isaiah in the Light of History and Archaeology*. London: Oxford University Press, 1910.
- King, Leonard W. *Legends of Babylon and Egypt in Relation to Hebrew Tradition*. London: Oxford University Press, 1918.
- Klauber, Ernst. *Assyrisches Beamtentum nach Briefen aus der Sargonidenzeit*. Leipzig: J. C. Hinrichs, 1910.
- Koenigsberger, Otto. *Die Konstruktion der ägyptischen Tür*. Ägyptische Forschungen 2. Glückstadt: J. J. Augustin, 1936.

RESEARCH ARCHIVES

- Kohler, J., and F. E. Peiser. Hammurabi's Gesetz 1: *Übersetzung juristische Wiedergabe, Erläuterung*. Leipzig: Eduard Pfeiffer, 1904.
- Kohler, J., and A. Ungnad. Hammurabi's Gesetz 2: *Syllabische und zusammenhangende Umschrift nebst vollständigem Glossar*. Leipzig: Eduard Pfeiffer, 1909.
- Kohler, J., and A. Ungnad. Hammurabi's Gesetz 3: *Übersetzte Urkunden, Erläuterungen*. Leipzig: Eduard Pfeiffer, 1909.
- Kohler, J., and A. Ungnad. Hammurabi's Gesetz 4: *Übersetzte Urkunden, Erläuterungen (Fortsetzung)*. Leipzig: Eduard Pfeiffer, 1910.
- Kohler, J., and A. Ungnad. Hammurabi's Gesetz 5: *Übersetzte Urkunden Verwaltungsregister Inventare Erläuterungen*. Leipzig: Eduard Pfeiffer, 1911.
- Koschaker, P., and A. Ungnad. Hammurabi's Gesetz 6: *Übersetzte Urkunden mit Rechtserläuterungen*. Leipzig: Eduard Pfeiffer, 1923.
- Leibovitch, J. *Les inscriptions protosinaitiques*. Mémoires présentés à l'Institut d'Égypte 24. Cairo: Imprimerie de l'Institut Français, 1934.
- Leipoldt, Iohannes [editor]. *Sinuthii archimandritae vita et opera omnia*. Scriptores Coptici, Textus, Series Secunda, Tomus 2. Corpus scriptorum Christianorum Orientalium 1. Lipsiae: Otto Harrassowitz, 1906.
- Leipoldt, Iohannes [editor]. Scriptores Coptici, Textus, Series Secunda, Tomus IV. *Sinuthii archimandritae vita et opera omnia*. Scriptores Coptici, Textus, Series Secunda, Tomus II, Corpus Scriptorum Christianorum Orientalium 2. Lipsiae: Otto Harrassowitz, 1908.
- Mallon, Alexis. *Grammaire Copte: Bibliographie, chrestomathie et vocabulaire*. Edited by Michel Malinine. 3rd edition. Beirut: Imprimerie Catholique, 1926.
- Masterman, Ernest William Gurney. *Studies in Galilee*. With a preface by George Adam Smith. Chicago: University of Chicago Press, 1909.
- Newberry, Percy E. *Beni Hasan*, Part 1. Archaeological Survey of Egypt 1. London: Egypt Exploration Fund, 1893.
- Newberry, Percy E. *Beni Hasan*, Part 2. Archaeological Survey of Egypt 2. London: Egypt Exploration Fund, 1894.
- Preisendanz, Karl. *Papyri Graecae Magicae. Die Griechischen Zauberpapyri* 1. Stuttgart: B. G. Teubner, 1928.
- Preisendanz, Karl. *Papyri Graecae Magicae. Die Griechischen Zauberpapyri* 2. Stuttgart: B. G. Teubner, 1931.
- Preisigke, Friedrich, and Wilhelm Spiegelberg. *Die Prinz-Joachim Ostraka: Griechische und demotische Beisetzungsurkunden für Ibis- und Falkenmumien aus Ombos*. Strassburg: Karl J. Trübner, 1914.
- Ranke, H. *Keilschriftliches Material zur altägyptischen Vokalisation*. Berlin: Verlag der Konigl. Akademie der Wissenschaften, 1910.
- Ransom, Caroline L. *Couches and Beds of the Greeks, Etruscans and Romans*. Chicago: University of Chicago Press, 1905.
- Robinson, Theodore H.; J. W. Hunkin; and F. C. Burkitt. *Palestine in General History*. The Schweich Lectures of the British Academy. Oxford: Humphrey Milford, 1929.

- Sander-Hansen, C. E. *Das Gottesweib des Amun*. Copenhagen: Ejnar Munksgaard, 1940.
- Schafer, Heinrich. *Die Aethiopische Königsinschrift des Berliner Museums*. Leipzig: J. C. Hinrichs, 1901.
- Schiller, A. Arthur. *Ten Coptic Legal Texts*. The Metropolitan Museum of Art, Papers, 4. New York: Metropolitan Museum of Art, 1932.
- Sethe, Kurt. *Das Hatschepsut-Problem*. Abhandlungen der Preussischen Akademie der Wissenschaften. Jahrgang 1932. Philosophisch-historische Klasse, Nr. 4. Berlin: Verlag der Akademie der Wissenschaften, 1932.
- Simons, J. *Handbook for the Study of Egyptian Topographical Lists Relating to Western Asia*. Leiden: E. J. Brill, 1937.
- Smith, G. Elliot. *The Ancient Egyptians and their Influence upon the Civilization of Europe*. New York: Harper & Brothers, 1911.
- Smith, G. Elliot. *Tutankhamen and the Discovery of His Tomb by the late Earl of Carnarvon and Mr. Howard Carter*. London: George Routledge & Sons, 1923.
- Sottas, Henri. *Papyrus Démotiques de Lille*. Paris: Paul Geuthner, 1921.
- Speleers, Louis. *Le papyrus de Nefer Renpet: Un livre des morts de la XVIII^e dynastie aux Musées royaux du Cinquantenaire à Bruxelles*. Brussels: Vromant & Co., 1917.
- Speleers, Louis. *Les textes des pyramides égyptiennes*. Brussels: n.p., 1923–24.
- Spiegelberg, Wilhelm. *Papyrus Libbey: An Egyptian Marriage Contract*. Toledo: Toledo Museum of Art, 1907.
- Steele, Francis R. *The Code of Lipit-Ishtar*. Philadelphia: The University Museum, 1948.
- Stegemann, Viktor. *Die koptischen Zaubertexte der Sammlung Papyrus Erzherzog Rainer in Wien*. Heidelberg: Carl Winters, 1934.
- Steindorff, Georg. *Die Apokalypse des Elias: Eine unbekannte Apokalypse*. Leipzig: J. C. Hinrichs, 1899.
- Stolk, Martinus. *Ptah, Ein Beitrag zur Religionsgeschichte des alten Aegyptens*. Inaugural-dissertation zur Erlangung der Doktorwurde der Universität Leipzig, Eingereicht von Martinus Stolk. Berlin: Bernhard Paul, 1911.
- Strong, Herbert A. *The Syrian Goddess: Being a Translation of Lucian's "De Dea Syria," with a Life of Lucian*. Edited with notes and introduction by John Garstang. London: Constable & Co., 1913.
- Suys, Emile. *La sagesse d'Ani: Texte, traduction et commentaire*. Analecta Orientalia 11. Rome: Pontificio Instituto Biblico, 1935.
- Till, Walter C. *Koptische Chrestomathie für den fayumischen Dialekt mit grammatischer Skizze und Anmerkungen*. Wien: Selbsverlag der Arbeitsgemeinschaft der Ägyptologen und Afrikanisten in Wien, 1930.
- Unger, Eckhard. *Die Keilschrift: Entstehung, System und Ornamentik der Schrift der ältesten Hochkultur*. Leipzig: Breitkopf & Härtel, 1929.
- Ungnad, Arthur. *Aramaische Papyrus aus Elephantine*. Leipzig: J. C. Hinrichs, 1911.
- Ungnad, Arthur. *Syrische Grammatik*. Clavis Linguarum Semiticarum 7. Munich: C. H. Beck, 1913.

RESEARCH ARCHIVES

- Ungnad, Arthur. *Babylonische-Assyrische Grammatik mit Übungsbuch (in Transkription)*. 2nd edition. Clavis Linguarum Semiticarum 2. Munich: C. H. Beck, 1926.
- Ungnad, Arthur. *Babylonisch-Assyrisches Keilschriftlesebuch*. Munich: C. H. Beck, 1927.
- Ungnad, Arthur, and Hugo Gressmann. *Das Gilgamesh-Epos*. Göttingen: Vandenhoeck & Ruprecht, 1911.
- van Buren, E. Douglas. *Foundation Figurines and Offerings*. Berlin: Hans Schoetz & Co., 1931.
- Volten, Aksel. *Kopenhagener Texte zum demotischen Weisheitsbuch (Pap. Carlsberg II, III Verso, IV Verso und V)*. Analecta Aegyptiaca 1. Copenhagen: Einar Munksgaard, 1940.
- Volten, Aksel. *Das Demotische Weisheitsbuch: Studien und Bearbeitung*. Analecta Aegyptiaca 2. Copenhagen: Einar Munksgaard, 1941.
- Volten, Aksel. *Demotische Traumdeutung: (Pap. Carlsberg XIII und XIV Verso)*. Analecta Aegyptiaca 3. Copenhagen: Einar Munksgaard, 1942.
- Weissbach, F. H. *Die Denkmäler und Inschriften an der Mündung des Nahr el-Kelb*. Wissenschaftliche Veröffentlichungen des deutsch-türkischen Denkmalschutz-Kommandos, Heft 6. Berlin: Vereinigung Wissenschaftlicher Verleger Walter de Gruyter & Co., 1922.
- Wiedemann, Alfred. *Hieratische Texte aus den Museen zu Berlin und Paris*. Leipzig: Joh. Ambr. Barth., 1879.
- Wilcken, Ulrich. *Die griechischen Papyrusurkunden*. Berlin: Georg Reimer, 1897.
- Williams, Caroline Ransom. *The Stela of Menthu-weser*. New York: Metropolitan Museum of Art, 1913.
- Williams, Caroline Ransom. *The Decoration of the Tomb of Per-Neb: The Technique and the Color Conventions*. The Metropolitan Museum of Art, Papers 3. New York: Metropolitan Museum of Art, 1932.
- Winlock, Herbert E. *Bas-Reliefs from the Temple of Rameses I at Abydos*. The Metropolitan Museum of Art, Papers 1. New York: Metropolitan Museum of Art, 1921.
- Winlock, Herbert E. *The Treasure of El Lahun*. The Metropolitan Museum of Art, Papers 4. New York: Metropolitan Museum of Art, 1934.

Visitors

The Research Archives is a popular place for visiting scholars and we have had the pleasure to accommodate the research trips of many individuals, including (in alphabetical order): Tzvi Absuch, Jeff Blakley, Roman Gundacher, Hiroshi Hirayama, Chuck Jones, Isaac Kalimi, Jake Lauinger, Michel al-Maqdissi, John Nielsen, Luigi Prada, Seth Sanders, Andreas Schachner, Andreas Stauder, Julie Stauder, Sami Uljas, Steve Vinson, Avi Winitzer.

Acknowledgments

We continue to foster a very active exchange program with sister institutions worldwide. Our exchange relationships rely heavily on the dedicated staff of the *Journal for Near Eastern Studies* and I would like to especially thank Drew Baumann, Wadad Kadi, Chris Woods, and Kathy

Mineck. Year in and year out, Tom Urban, Leslie Schramer, and the entire Publications Department are steadfast in their support of the Research Archives, continually finding extra copies of Oriental Institute publications for exchange. I would like to offer my sincere appreciation to Emily Teeter, a most thoughtful and conscientious donor. Emily believes that the Research Archives is at the heart of the Institute and her support has been unwavering.

Despite the cringing of some among the senior generation within the building, we have had a very close and beneficial relationship with Catherine Mardikes and the Regenstein Library. In fact, Catherine sends us material de-accessioned from the Regenstein. Many of these volumes had been housed in the Oriental Institute prior to the 1970 consolidation and she has been generous in their return. Visiting scholars Dr. Michel al-Maqdissi donated several important volumes concerning Syrian archaeology and Dr. Andreas Schachner donated very useful offprints of the Hattusha preliminary reports. Chuck Jones and Magnus Widell, my predecessors in the Research Archives, continued to be of immense help, answering any sort of esoteric library mystery I could not solve.

Of course, my hardworking staff members are the cogs in the machine that is the Research Archives. Their help not only makes working here a joy, but it further enables us to constantly improve our library, maintaining its status as a premier research collection. Laura Holzweg, NELC graduate student studying Islamic archaeology, has been working her way backwards through the retrospective cataloging of monographs. Kayo Anthony, who has since left to continue graduate work at the Art Institute of Chicago, processed many new acquisitions as well as worked her way forwards through the retrospective cataloging of monographs. Lori Calabria, NELC graduate student studying Egyptology, has been a most versatile employee, cataloging, adding links, and taking over for Kayo in processing new material. Their work is crucial to the maintenance of the Research Archives and it is appreciated.

This year we have been lucky enough to have the help and support of several wonderful volunteers — a new development in the Research Archives. Having become friends with this new crop of volunteers and having truly enjoyed their company in the library, I wonder why we have not tapped into these resources earlier. Stephanie Duran, a local artist and knitter extraordinaire, has done an incredible job in her retrospective cataloging of journals as well as adding links to online material. Many of you will know Suzan Barzagan who is a docent at the Oriental Institute. Suzan has begun the monumental task of cataloging the reviews from *Orientalistische Literaturzeitung*. Also a familiar face around the OI, known from his perch in the Suq, Ray Broms spent many hours scanning books from our collection so that they can be placed online with open access. Their generosity and hard work help make the Oriental Institute Research Archives what it is today.
