

**THE UNIVERSITY OF CHICAGO
ORIENTAL INSTITUTE PUBLICATIONS**

JAMES HENRY BREASTED

Editor

THOMAS GEORGE ALLEN

Associate Editor

CUNEIFORM SERIES—VOLUME IV

SUMERIAN TEXTS
OF VARIED CONTENTS

THE UNIVERSITY OF CHICAGO PRESS
CHICAGO, ILLINOIS

—
THE BAKER & TAYLOR COMPANY
NEW YORK

THE CAMBRIDGE UNIVERSITY PRESS
LONDON

THE MARUZEN-KABUSHIKI-KAISHA
TOKYO, OSAKA, KYOTO, FUKUOKA, SENDAI

THE COMMERCIAL PRESS, LIMITED
SHANGHAI

THE UNIVERSITY OF CHICAGO
ORIENTAL INSTITUTE PUBLICATIONS
VOLUME XVI

CUNEIFORM SERIES—VOLUME IV

SUMERIAN TEXTS OF VARIED CONTENTS

BY

EDWARD CHIERA

LATE PROFESSOR OF ASSYRIOLOGY, UNIVERSITY OF CHICAGO

THE UNIVERSITY OF CHICAGO PRESS
CHICAGO, ILLINOIS

**COPYRIGHT 1934 BY THE UNIVERSITY OF CHICAGO
ALL RIGHTS RESERVED. PUBLISHED JUNE 1934**

**COMPOSED AND PRINTED BY THE UNIVERSITY OF CHICAGO PRESS
CHICAGO, ILLINOIS, U.S.A.**

EDITORIAL NOTE

This volume, like Dr. Chiera's *Sumerian Epics and Myths*, consists of facsimiles of tablets from the Nippur collection of the University of Pennsylvania. Dr. Samuel N. Kramer of the Oriental Institute has as before grouped the plates in their present arrangement and contributed the introductory descriptions of the texts. The lists of duplicates had been largely gathered by Dr. Chiera.

TABLE OF CONTENTS

	PAGE	
LIST OF ABBREVIATIONS	ix	
INTRODUCTION TO THE TEXTS, WITH COMPLETE LISTS OF DUPLICATES	1	
INDEX OF TEXT AND CATALOGUE NUMBERS	8	
AUTOGRAPHED TEXTS		
	TEXTS	
	PLATES	
Proverbs	1-9	1-9
Incantations	10-16	10-13
Lamentations	17-33	14-34
Lamentation over the City of Ur	17-24	14-27
Another Lamentation over the City of Ur	25-26	28-29
Lamentation over Sumer	27	29
Lamentation over Lagash	28-29	30-31
Lamentation over	30	32
Lamentation over Eridu	31	33
Lamentation over	32-33	34
Hymns	34-60	35-66
Hymns to Deities	34-42	35-46
Hymn to the É - k u r (?)	43-44	46
Hymns to Temples	45-49	47-52
Hymns to Shulgi	50-60	53-66
Liturgies	61-83	67-89
Ishbi-Irra Liturgies	61-63	67-69
Idin-Dagan Liturgy	64	69
Royal Liturgies	65	70-72
Ishme-Dagan Liturgies	66-74	73-82
Libit-Ishtar Liturgies	75-79	83-87
Liturgical Compositions of	80-83	87-89
Legendary(?) Texts	84-97	90-96
Historical(?) Texts	98-103	97-98
Unduplicated Fragments	104-35	99-109

LIST OF ABBREVIATIONS

- BBI BARTON, GEORGE A. Miscellaneous Babylonian inscriptions (New Haven, 1918).
- BE Babylonian Expedition of the University of Pennsylvania. Series A: Cuneiform texts, edited by H. V. HILPRECHT (1893-1914).
- BE XXX RADAU, HUGO. Sumerian hymns and prayers to the god Dumu-zi; or, Babylonian Lenten songs from the temple library of Nippur (München, 1913).
- BE XXXI LANGDON, STEPHEN H. Historical and religious texts from the temple library of Nippur (München, 1914).
- CSRT CHIERA, EDWARD. Sumerian religious texts (Upland, Pa., 1924).
- CT Cuneiform texts from Babylonian tablets, &c., in the British Museum (London, 1896—).
- HAV RADAU, HUGO. Miscellaneous Sumerian texts from the temple library of Nippur, *in* Hilprecht anniversary volume (Leipzig, 1909) pp. 374-457.
- K 41 *Text published in* Society of Biblical Archaeology. Proceedings XVII (1895) Pls. I-II.
- PBS Pennsylvania. University. University Museum. Publications of the Babylonian Section (Philadelphia, 1911—).
- PBS I 1 MYHRMAN, DAVID W. Babylonian hymns and prayers (Philadelphia, 1911).
- PBS I 2 LUTZ, HENRY F. Selected Sumerian and Babylonian texts (Philadelphia, 1919).
- PBS X 2 LANGDON, STEPHEN H. Sumerian liturgical texts (Philadelphia, 1917).
- PBS X 4 LANGDON, STEPHEN H. Sumerian liturgies and psalms (Philadelphia, 1919).
- PBS XII LANGDON, STEPHEN H. Sumerian grammatical texts (Philadelphia, 1917).
- PBS XIII LEGRAIN, LÉON. Historical fragments (Philadelphia, 1922).
- SBH REISNER, GEORGE A. Sumerisch-babylonische Hymnen nach Thontafeln griechischer Zeit (Berlin, 1896).
- SEM CHIERA, EDWARD. Cuneiform series. III. Sumerian epics and myths (Oriental Institute publications XV [Chicago, 1934]).
- TRS I GENOUILLAC, HENRI DE. Textes religieux sumériens du Louvre I (Paris. Musée national du Louvre. Textes cunéiformes XV [1930]).
- TRS II *Ibid.* II (Paris ... XVI [1930]).
- VS Vorderasiatische Schriftdenkmäler der Königlichen Museen zu Berlin (Leipzig, 1907—).
- VS X ZIMMERN, HEINRICH. Sumerische Kultlieder as altbabylonischer Zeit. Zweite Reihe (Leipzig, 1913).

INTRODUCTION TO THE TEXTS WITH COMPLETE LISTS OF DUPLICATES

TEXTS 1-9. PROVERBS

The sources for evaluating the Sumerian proverb literature which to date has consisted of several poorly preserved bilinguals and one unrecognized unilingual (PBS XIII 50) are considerably increased by the material here published. Duplicates of these texts have not appeared in any previous publication. With No. 3 obv. iii 15-17, however, PBS XIII 50 obv.(?) i 2-5 is to be compared; with No. 5 obv. 1-2 SEM 58 obv. ii 11-12 is to be compared. No. 9 probably belongs to the so-called "Edubba" literature (cf. SEM 59-71); because of the fragmentary condition of the former, however, a more definite statement is at present impossible. Of the nine proverb texts here published, only two are duplicates: 1 obv. ii 1-18 = 2 obv. i 1 ff.¹

TEXTS 10-16. INCANTATIONS

Text 10 is a fragment of a tablet which contained a group of incantations beginning with the rubric *é n - é - n u - r u*.

Text 11 is an incantation of the so-called "Marduk-Ea" type.

Text 12 is a fragment with but a few signs extant. As is indicated by line 5, which probably read in the original *é n - é (- n u - r u)*, this tablet too (cf. No. 10) originally contained a collection of incantation texts beginning with the rubric *é n - é - n u - r u*.

Text 13 is very probably an incantation text.

Text 14 is probably an incantation text.

Text 15, a fragment, like the preceding partially duplicates PBS XII 51.

Text 16 is an incantation of the so-called "Marduk-Ea" type.

13 rev. 2-3 = TRS II 56 obv. 1-2

15 obv.(?) i 3 ff. = PBS XII 51 rev. 6 ff.

14 obv. 1 ff. = PBS XII 51 obv. 1 ff.

TEXTS 17-24. LAMENTATION OVER THE CITY OF UR

With the help of these texts and of the recently published TRS II 40, a well-nigh complete restoration of this lamentation, divided into 11 sections and containing over 400 lines, is now possible. A detailed list of the duplications enabling this reconstruction follows:

<p>17 obv. i 1 ff. = CSRT 45 obv. i 7 ff. i 1 ff. = TRS II 40 obv. i 16 ff. i 8 ff. = PBS XIII 20 obv. i 1 ff. ii 1 ff. = TRS II 40 obv. i 66 ff. ii 5 ff. = 21 obv. 1 ff. ii 11 ff. = PBS XIII 20 obv. ii 1 ff. iii 1 ff.² = 19 obv. iii 14 ff. iii 1 ff. = PBS X 4 No. 11 obv. iii 28 ff. iii 1 ff. = PBS XIII 20 rev. iii 20 ff. iii 1 ff. = TRS II 40 obv. ii 122 ff.</p>	<p>iv 15 ff. = PBS X 4 No. 11 rev. iii 1 ff. iv 33 ff. = 19 rev. viii 1 ff. v 1 ff. = BBI 6 rev. iii 49 ff. v 1 ff. = TRS II 40 rev. ii 361 ff. vi 1 ff. = TRS II 40 rev. ii 406 ff.</p>
<p>rev. iv 1 ff. = BBI 6 obv. ii 33 ff. iv 1 ff. = TRS II 40 rev. i 324 ff. iv 8 ff. = 22 rev. iii 1 ff.</p>	<p>18 obv. i 3 ff. = PBS X 4 No. 11 obv. iii 1 ff. ii 1 ff. = PBS X 4 No. 11 obv. iv 6-11 ii 5 ff. = 22 obv. i 1 ff.</p>
	<p>19 obv. iii 1-13 = 21 rev. 4 ff. iii 1 ff. = PBS X 4 No. 11 obv. iii 14-38 iii 1 ff. = PBS XIII 20 rev. iii 6-30 iii 1 ff. = TRS II 40 obv. ii 108 ff. iv 1 ff. = PBS X 4 No. 11 obv. iv 22-39</p>

¹ Numbers not preceded by abbreviations are those of texts published in this volume.

² It is not quite certain whether the fragments marked A, B, and C on Pl. 16 belong to this tablet or not.

SUMERIAN TEXTS OF VARIED CONTENTS

19 obv.	iv 1 ff. =PBS XIII 20 rev. iv 12 ff.		ii 1 ff. =PBS X 4 No. 11 obv. v 8 ff.
	iv 1 ff. =TRS II 40 obv. ii 168 ff.		ii 1 ff. =TRS II 40 obv. iii 204 ff.
	v 1 ff. =PBS X 4 No. 11 obv. v 24-32	rev.	i 1 ff. =24 obv. 1 ff.
	v 1 ff. =TRS II 40 obv. ii 221 ff.		i 1 ff. =TRS II 40 obv. iii 254 ff.
rev.	vi 1 ff. =23 rev. iv 8 ff.		ii 1 ff. =24 rev. 13 ff.
	vi 1 ff. =BBI 6 obv. i 1-13		ii 1 ff. =TRS II 40 rev. i 295 ff.
	vi 1 ff. =PBS X 4 No. 11 rev. i 38-50		iii 1 ff. =17 rev. iv 8 ff.
	vi 1 ff. =TRS II 40 rev. i 275 ff.		iii 1 ff. =TRS II 40 rev. i 331 ff.
	vii 1 ff. =BBI 6 obv. ii 17-31		iii 5 ff. =PBS X 4 No. 11 rev. iii 1 ff.
	vii 1 ff. =PBS X 4 No. 11 rev. ii 39-55	23 obv.	ii 1 ff. =TRS II 40 obv. iii 194 ff.
	vii 1 ff. =TRS II 40 rev. i 312 ff.		ii 7 ff. =PBS X 4 No. 11 obv. v 1-9
	viii 1 ff. =17 rev. iv 33 ff.		ii 12 ff. =22 obv. ii 1 ff.
	viii 1 ff. =BBI 6 rev. iii 24-47		iii 1 ff. =PBS X 4 No. 11 obv. v 43-53
	viii 1 ff. =TRS II 40 rev. ii 349 ff.		iii 1 ff. =TRS II 40 obv. iii 238 ff.
20 obv.	i 1 ff. =PBS X 4 No. 11 obv. v 20 ff.	rev.	iv 1 ff. =24 obv. 16-21
	i 1 ff. =PBS XIII 20 rev. iv 10 ff.		iv 1 ff. =BBI 6 obv. i 15-24
	i 1 ff. =TRS II 40 obv. ii 166 ff.		iv 1 ff. =PBS X 4 No. 11 rev. i 29-45
	ii 1 ff. =PBS X 4 No. 11 obv. v 11 ff.		iv 1 ff. =TRS II 40 rev. i 269 ff.
	ii 1 ff. =TRS II 40 obv. iii 211 ff.		iv 8 ff. =19 rev. vi 1 ff.
21 obv.	1 ff. =17 obv. ii 5 ff.		v 1 ff. =BBI 6 obv. ii 8-14
	1 ff. =TRS II 40 obv. i 71-84		v 1 ff. =PBS X 4 No. 11 rev. ii 26-34
rev.	1 ff. =PBS X 4 No. 11 obv. iii 11-25		v 1 ff. =TRS II 40 rev. i 304 ff.
	1 ff. =PBS XIII 20 rev. iii 5-19	24 obv.	1 ff. =22 rev. i 1 ff.
	1 ff. =TRS II 40 obv. ii 105-22		1 ff. =TRS II 40 obv. iii 254 ff.
	4 ff. =19 obv. iii 1-13		2 ff. =PBS X 4 No. 11 rev. i 1 ff.
22 obv.	i 1 ff. =18 obv. ii 5 ff.		8 ff. =BBI 6 obv. i 1-14
	i 1 ff. =PBS X 4 No. 11 obv. iv 9-13		16-21=23 rev. iv 1 ff.
	i 1 ff. =TRS II 40 obv. ii 156 ff.	rev.	1 ff. =TRS II 40 rev. i 283 ff.
	i 3 ff. =PBS XIII 20 rev. iv 1 ff.		13 ff. =22 rev. ii 1 ff.
	ii 1 ff. =23 obv. ii 12 ff.		

TEXTS 25-26. ANOTHER LAMENTATION OVER THE CITY OF UR

The extant text of the obverse of No. 25 tells of Sin's plaint to Enlil concerning the desolate state of his city as well as the latter's reply. The extant text of the reverse duplicates the first part of a long text (PBS X 2 No. 19) which is too poorly preserved to permit any conclusions with regard to its contents. The duplications are:

25 obv. 1 ff. =26 rev.(?) 1 ff.	26 rev.(?) 1 ff. =25 obv. 1 ff.
rev. 25-31 =PBS X 2 No. 19 obv. 1 ff.	

TEXT 27. LAMENTATION OVER SUMER

This text is a fragment of a lamentation describing the desolation which descended upon Sumer with the defeat of Ibi-Sin, the last of the kings of the 3d dynasty of Ur. It duplicates BE XXXI 3 as follows and then continues from where BE XXXI 3 stops:

27 obv. 1 ff. =BE XXXI 3 obv. 1-13	rev. 1-3 =BE XXXI 3 rev. 20 to end
------------------------------------	------------------------------------

TEXTS 28-29. LAMENTATION OVER LAGASH

These two texts partially duplicate and help to restore PBS X 4 No. 6. The latter text, however, is itself so poorly preserved that it is impossible to state with certainty the desolating event that led to the destruction of Lagash and its state of ruin lamented in the composition. The duplications are:

28 obv. and rev. =PBS X 4 No. 6 obv. 23 ff.	29 rev. iii 2 ff. =28 obv. 4 ff.
obv. 4 ff. =29 rev. iii 2 ff.	iii 2 ff. =PBS X 4 No. 6 obv. 26 ff.

INTRODUCTION TO THE TEXTS

3

TEXT 30. LAMENTATION OVER

This text contains the lamentation by a deity (probably Ninni) over the destruction and desolation of her city and temple. It is written in the Eme-SAL dialect and partially duplicates the bilingual K 41. PBS X 2 No. 15, a text which had previously been published (BE XXX 12), is another duplicate, written in the Eme-KU dialect. The duplications are:

30 obv. ii 4 ff. = PBS X 2 No. 15 obv. i 10 ff.

ii 7 ff. = K 41 obv. i 3 ff.

This lamentation has many points of resemblance with SBH No. 31 also.

TEXT 31. LAMENTATION OVER ERIDU

In the extant contents of this fragment the description of Eridu's desolation is continually interrupted by exclamatory complaints directed by the speaker to Enki in which the reason for the latter's cruelty to his city is demanded. There are no duplicates.

TEXTS 32-33. LAMENTATIONS OVER

Because of their fragmentary nature and because no duplicates have as yet been located, a more exact statement of the contents of these texts is at present impossible.

TEXTS 34-42. HYMNS TO DEITIES

Most of these texts are still unduplicated. In the following detailed description, unless duplications are specifically noted, the reader is to assume that none has as yet been located.

Text 34 is described as (sìr)-gíd-da-^anin-urta-kam, "a long song of Ninurta."

The extant contents of 35 rev. (the obverse is very fragmentary) show it to be a hymn to Ninurta; the expected classification, however, is wanting.

Text 36 is described as nar-balag-^aba-ú-kam. Its unduplicated text, of which only the upper portion of the obverse and the lower portion of the reverse are preserved, furnishes an example of an interesting orthographic phenomenon. Each group of three or four lines is introduced by the phrase nin-mu, "my lady," and then repeated with the name ^aba-ú substituted for nin-mu. In the repeated groups, however, the scribe writes only the first half of each line, expecting the reader to complete each line with the aid of the unabbreviated group of lines which had preceded.

Text 37 is described as (sì)r-gíd-da-^asiba-kam.

The name of the deity to whom No. 38 is addressed is not found in the extant text. The reverse duplicates CSRT 41 obv. 2 ff. The beginning of line 5 of 38 rev. is therefore to be read ^anin-ka-si. A well preserved hymn to this deity, duplicating VS X 156, has recently been published (TRS I 20).

No. 39 is a poorly preserved text of a long hymn to a deity whose name is not preserved in the extant text. Line 9 of column v of the reverse was accidentally omitted by Dr. Chiera, whose notes state that the entire column was to be recopied. Death intervened.

Perhaps Nergal is the deity addressed in the hymn of which No. 40 is but a fragment (cf. obv. line 11).

Text 41, a fragment, belongs possibly to a hymn to Shamash.

Text 42 is probably a fragment of a hymn to Ninni.

SUMERIAN TEXTS OF VARIED CONTENTS

TEXTS 43-44. HYMN TO THE É - k u r(?)

These two fragments duplicate in part PBS I 2 No. 114 and BBI 10, parts of a composition which extols the é - k u r of Enlil at Nippur; it may, however, be only an extract from a longer text. The detailed duplications are:

43 obv. 1 ff. = PBS I 2 No. 114 obv. 17—rev. 5	44 obv. and rev. = PBS I 2 No. 114 rev. 1 ff.
6 ff. = 44 obv. 1 ff.	obv. 1 ff. = 43 obv. 6 ff.
10 = BBI obv. 1	obv. 5 ff. = BBI 10 obv. 1-10

TEXTS 45-49. HYMNS TO TEMPLES

This material adds considerably to the rather fragmentary texts thus far published containing brief hymns to the more important temples situated in the various cities of Sumer. The duplications are:

45 rev. iv 13 ff. = BE XXXI 18 obv. ii 1 ff.	48 obv. ii 1 ff. = 46 obv. ii 5 ff.
46 obv. ii 5 ff. = 48 obv. ii 1 ff.	49 obv.(?) 1 ff. = PBS XII 16 rev. i 4 ff. (where numerous variants are to be found)

TEXTS 50-60. HYMNS TO SHULGI

Numerous Shulgi hymns have appeared to date; compare the group listed in CSRT page 24. To this list are to be added CSRT 22, CT 36 Pls. 26-27, and the more recently published material TRS I 13, 14, 31, 32, and TRS II 44 and 50 (the latter not recognized as a Shulgi hymn in the introductory remarks to that publication; cf. TRS II 50). Our Nos. 50-60 are duplicated in part by the material just listed, though a large part of it still remains unique.

Texts 54-55 are poorly preserved fragments of Shulgi hymns; compare obv. 4 of the former as well as obv.(?) 6 of the latter.

Text 57 is a fragment of a text which probably contained a Shulgi hymn; with its last line the last line of the Shulgi hymn in CT 36 Pls. 26-27 is to be compared.

Text 58 is probably a fragment of a Shulgi hymn; compare rev. 1, 6, and 8.

Text 60 is probably a hymn to Shulgi; compare rev. 18.

The duplications are:

50 obv. 1 ff. = 51 obv. 13—rev. 46	53 rev. 1 ff. = TRS I 14 rev. vi 5 ff.
rev. 16-18 = 59 rev. 21-26	56 obv. 1 ff. = PBS I 1 No. 7 rev. 63 ff.
rev. 16-18 = CSRT 14 obv. 18-20	1 ff. = TRS II 44 obv. ii 57 ff.
51 obv. 13—rev. 46 = 50 obv. 1 ff.	59 rev. 21-26 = 50 rev. 16-18
rev. 41-46 = 59 rev. 21-26	21-26 = 51 rev. 41-46
41-46 = CSRT 14 obv. 18-20	21-26 = CSRT 14 obv. 18-20
52 rev. i 9 ff. = CSRT 22 obv. and rev.	
i 15 ff. = TRS II 50 obv. 1-14	
ii 1-8 = TRS II 50 obv. 27-34	
ii 9-35 = TRS II 50 rev. 35-60	

TEXTS 61-63. ISHBI-IRRA LITURGIES

This material, consisting of liturgical texts composed for the founder of the Isin dynasty, is still unduplicated; a more detailed description follows.

Text 61 consists of a brief hymn to the goddess Nin-insina and ends with a prayer addressed to her that she may rejoice with Ishbi-Irra.

Text 62 is a fragment of a hymn extolling the deeds of Ishbi-Irra. It was divided into sections marked by the notation k i - š u b - g ú .

Text 63 is a fragment of a hymn extolling the deeds of Ishbi-Irra, similar in character to the

INTRODUCTION TO THE TEXTS

5

preceding. Because of its fragmentary nature, it is impossible to state with certainty whether or not it too was divided into sections.

TEXT 64. IDIN-DAGAN LITURGY

This fragment duplicates in part CSRT 1. Thus 64 rev. i 1 ff.=CSRT 1 rev. v 8-18, while 50 rev. ii=CSRT rev. vi 10-15. The latter text is an excellently preserved composition consisting primarily of a hymn to Ninni. It is of special importance in that it furnishes one of the earliest sources for our knowledge of the rites and mysteries performed during the celebration of the Babylonian New Year festival. A detailed list of the variants which our fragment provides to CSRT 1 is to be found in that volume (p. 11).

TEXT 65. ROYAL LITURGIES

This text contains the rather fragmentary remains of a large tablet the contents of which consisted of liturgical compositions, primarily hymnal in character, dedicated to several kings. At least three of these are identified by the extant material: Gimil-Sin, the fourth king of the 3d dynasty of Ur; and Gimil-ilishu and Libit-Ishtar, the second and fifth kings of the Isin dynasty. However, the order followed in the tablet is Libit-Ishtar, Gimil-Sin, and Gimil-ilishu. CSRT 13 furnishes another instance of a tablet containing liturgical material composed for kings belonging to different dynasties; Shulgi, the second king of the 3d dynasty of Ur, and Ishme-Dagan, the fourth king of Isin, are the personages involved in that text.

TEXTS 66-74. ISHME-DAGAN LITURGIES

Nos. 66-68 partially duplicate and help to restore a liturgical composition which, as text 66 shows, had contained at least ten sections marked by the notation *k i - š u b - g ú*. The construction of this liturgy is significant. It begins with a lament describing the desolation of Nippur and its inhabitants because its lord Enlil had turned from it. A note of comfort and consolation is introduced in the fifth section and is further developed in the following section, which tells of Enlil's intrusting the restoration of the city to Ishme-Dagan, when the god had at last turned a merciful ear to its supplications. Because of the poor preservation of the remaining sections the nature of their contents, which seem to treat of various important cities in Sumer, is quite uncertain. The duplications are:

66 obv. i 1 ff.=PBS X 4 No. 1 obv. ii 4-26 67 obv. 1 ff.=66 rev. iii 1 ff.
 ii 1 ff.=PBS X 4 No. 1 rev. iii 1-3 and 34-36 68 obv. 1 ff.=PBS X 4 No. 1 rev. i 24-31
 rev. iii 1 ff.=67 obv. 1 ff.

The fragmentary condition of texts 69-71 does not permit their definite placing with any of the numerous Ishme-Dagan liturgical compositions already published. The nature of their extant contents points to a resemblance with such texts as PBS X 4 No. 2, PBS X 2 No. 9, and PBS X 2 No. 14. The first two of the texts last mentioned can now be partially restored with the aid of a recently published duplicate (TRS I 9) which not only includes all the material contained in PBS X 4 No. 2 and PBS X 2 No. 9, but continues with two additional columns of well preserved hymnal material in praise of Ishme-Dagan. Line 17 of No. 69 and line 6 of No. 70 indicate with a fair degree of certainty that these are Ishme-Dagan compositions. Far less certain is the classification of No. 71; its inclusion among the Ishme-Dagan liturgies rests on the following three equations:

71 obv. 8=72 obv.(?) 11 9=TRS I 9 rev. v 3
 rev. 9=PBS X 2 No. 9 rev. i 2

No. 72, a fragmentary text, duplicates in part PBS X 2 No. 14, which is a liturgical composition commencing with a hymn addressed to the goddess Bau and continuing with a description of the good fate decreed by Enlil to Ishme-Dagan, no doubt upon the intercession of the latter. The duplications are as follows:

72 obv.(?) 1 ff.=PBS X 2 No. 14 rev. 12 ff.

11=71 obv. 8

The reverse(?) of No. 72, however, does not correspond with any portion of PBS X 2 No. 14.

No. 73 is a fairly well preserved unduplicated text containing a hymnal composition to the god Nergal (written ^an è - i r í - g a l), interspersed with prayers for the well-being of Ishme-Dagan. CSRT 12 is a similar composition addressed to the god Nergal but concerning itself with the king Gimil-ilishu; it differs too in its structure.

The extant contents of the fragment 74 indicate it to be a prayer by Ishme-Dagan for his well-being, interspersed with self-laudatory statements concerning his pious acts and his favored position in the heart of Enlil.

TEXTS 75-79. LIBIT-ISHTAR LITURGIES

The interpretation of No. 75 is made difficult by its poor state of preservation. The earlier portion of the extant contents seems to describe a conclave of the gods in which is included a conversation between Ninurta and Enlil. In the last portion of the preserved material, Libit-Ishtar, the fifth ruler of the Isin dynasty, is addressed in characteristic hymnal style.

Nos. 76-77, two fragments, duplicate in part a well preserved self-laudatory hymn of Libit-Ishtar (TRS II 48), dated in the reign of Samsu-iluna. In the same publication are to be found three additional texts (TRS II 65, 67, 91) partially duplicating this same hymn. Our duplications are:

76 obv. 1 ff.=TRS II 48 obv. ii 37-44

4 ff.=77 rev. 1 ff.

6 ff.=TRS II 91 obv. 1 ff.

77 rev. 1 ff.=76 obv. 4 ff.

1 ff.=TRS II 48 obv. ii 40 ff.

3 ff.=TRS II 91 obv. 1 ff.

No. 78, a fragment, partially duplicates a well preserved six-column hymn addressed to Libit-Ishtar (TRS II 87), dated in the reign of Samsu-iluna. No. 78, which in its original and complete state covered only the first and part of the second column of that hymn, provides several interesting variants in the relatively small portion still remaining. Another duplicate of this composition is to be found in PBS XIII 49. The duplications are:

78 obv. 1 ff.=PBS XIII 49 obv. i 1 ff.

1 ff.=TRS II 87 obv. i 1-16

rev. 1 ff.=TRS II 87 obv. ii 12-15

No. 79, a fragment of a Libit-Ishtar liturgical composition, is as yet unduplicated.

TEXTS 80-83. LITURGICAL COMPOSITIONS OF

These four liturgical compositions cannot be more definitely placed because the name of the king or god to whom they are addressed is not preserved in the extant material. Nos. 80 and 82, which seem to be self-laudatory hymns, and No. 83, a liturgy composed in the Eme-sal dialect, are as yet unduplicated. No. 81, which is probably a fragment of a hymn, is duplicated as follows:

81 obv. ii 1 ff.=HAV 21 obv. 4 ff.

ii 9 ff.=PBS XII 38 obv. 1 ff.

INTRODUCTION TO THE TEXTS

7

TEXTS 84-97. LEGENDARY(?) TEXTS

The limited material furnished by these fragmentary texts points to a legendary or epic content. With the exception of No. 94 no duplicates have as yet been located. The duplications of No. 94 are (cf. CSRT p. 12):

94 obv. and rev. = PBS XIII 43:13 ff.

rev. 19 ff. = CSRT 2 obv. 1 ff.

TEXTS 98-103. HISTORICAL(?) TEXTS

The fragmentary material furnished by these poorly preserved texts points to a content of historical nature. Duplicates have thus far been located for Nos. 100 and 101 only:

100 obv. 1 ff. = TRS II 64 rev. 33-39

101 obv.(?) 1 ff. = TRS II 66 rev. 29-36

5 ff. = TRS II 66 rev. 1-5

TRS II 64 and 66 are, however, themselves duplicates; the reverse of No. 66 contains the reverse of No. 64 from line 35 to the end and then continues with additional material. The preserved contents of the composition as restored by TRS II 64 and 66 as well as by our Nos. 100 and 101 deal primarily with the splendor of the city of Agade during the reigns of Sargon and Naram-Sin.

TEXTS 104-35. UNDUPLICATED FRAGMENTS

Nothing definite can be stated with regard to these poorly preserved fragments, for the extant contents of which no duplicating material has as yet been located.

INDEX OF TEXT AND CATALOGUE NUMBERS

Text No.	Cat. No.	Text No.	Cat. No.	Text No.	Cat. No.	Cat. No.	Text No.	Cat. No.	Text No.	Cat. No.	Text No.
1	13394	47	13954	93	8734	2156	3	8032	120	13394	1
2	8321	48	6986	94	13946	2156a	4	8034	115	13395	66
3	2156	49	7948	95	13300	2203	126	8079	23	13397	107
4	2156a	50	8549	96	7149	2215	58	8137	111	13627	77
5	14010	51	13906	97	8010	2224	104	8314	123	13661	113
6	13861	52	7076	98	6987	2278	67	8316	54	13861	6
7	7927	53	14071	99	14058	2279	31	8321	2	13869	43
8	8739	54	8316	100	8408	3829	13	8324	27	13879	119
9	10213	55	14034	101	6813	3878	22	8408	100	13881	130
10	13256	56	14001	102	6896	3956	112	8447	39	13900	45
11	6927	57	7055	103	10086	3969	109	8473	116	13906	51
12	14154	58	2215	104	2224	4593	25	8508	121	13911	24
13	3829	59	14086	105	13953	6775	117	8548	37	13936	35
14	10225	60	14111	106	13978	6813	101	8549	50	13938	34
15	14113	61	12604	107	13397	6889	19	8734	93	13941	38
16	10756	62	14022a	108	7782	6896	102	8739	8	13946	94
17	14110	63	14022b	109	3969	6897	83	8770	80	13951	46
18	6993	64	7909	110	8007	6898	134	8818	68	13953	105
19	6889	65	13381	111	8137	6900	70	8884	133	13954	47
20	6905	66	13395	112	3956	6902	69	10086	103	13978	106
21	7975	67	2278	113	13661	6905	20	10213	9	14001	56
22	3878	68	8818	114	7138	6927	11	10220	91	14010	5
23	8079	69	6902	115	8034	6984	36	10225	14	14022a	62
24	13911	70	6900	116	8473	6986	48	10226	44	14022b	63
25	4593	71	13298	117	6775	6987	98	10227	33	14028	74
26	12671	72	14076	118	7816	6993	18	10228	42	14034	55
27	8324	73	15209	119	13879	7055	57	10229	90	14054	79
28	13112	74	14028	120	8032	7076	52	10305	84	14058	99
29	10342	75	14062	121	8508	7138	114	10342	29	14062	75
30	11349	76	7945	122	7990	7149	96	10351	92	14071	53
31	2279	77	13627	123	8314	7285	85	10756	16	14076	72
32	11178	78	14134	124	12672	7399	132	11178	32	14077	41
33	10227	79	14054	125	14137	7782	108	11346	89	14086	59
34	13938	80	8770	126	2203	7816	118	11347	82	14094	88
35	13936	81	19795	127	12787	7820	128	11349	30	14109	87
36	6984	82	11347	128	7820	7909	64	11785	86	14110	17
37	8548	83	6897	129	7982	7927	7	12604	61	14111	60
38	13941	84	10305	130	13881	7945	76	12671	26	14113	15
39	8447	85	7285	131	8022	7948	49	12672	124	14134	78
40	7972	86	11785	132	7399	7972	40	12787	127	14137	125
41	14077	87	14109	133	8884	7975	21	13110	135	14154	12
42	10228	88	14094	134	6898	7982	129	13112	28	15209	73
43	13869	89	11346	135	13110	7990	122	13256	10	19795	81
44	10226	90	10229			8007	110	13298	71		
45	13900	91	10220			8010	97	13300	95		
46	13951	92	10351			8022	131	13381	65		

1

OBVERSE

COL. I

COL. II

CONTINUED

OBVERSE
COL. III

REVERSE
COL. I

REVERSE
COL. II

REST DESTROYED

2

OBVERSE

COL. I

REVERSE

COL. IV

REST DESTROYED

3
OBVERSE

REVERSE FOLLOWING PLATE

3

REVERSE

COL. V

COL. IV

OBVERSE PRECEDING PLATE

4

OBVERSE

REVERSE

5

OBVERSE

6

OBVERSE

COL. I

COL. II

7

OBVERSE

REVERSE

8

OBVERSE

REVERSE

5

9

OBVERSE

COL. I

COL. II

5

10

WRITTEN OVER ERASURE

REVERSE NOT INSCRIBED

10

OBVERSE

REVERSE

11

OBVERSE

REVERSE

12
REVERSE?

REST DESTROYED

13
REVERSE

OBVERSE DESTROYED

14
OBVERSE
COL. I

REVERSE NOT INSCRIBED

15
OBVERSE?

REVERSE FOLLOWING PLATE

15

REVERSE?

COL. IV

COL. III

OBVERSE PRECEDING PLATE

16

OBVERSE

REVERSE

17
OBVERSE
COL. I

17
OBVERSE
COL. II

CONTINUED

REVERSE

COL. IV

REVERSE

COL. V

5
 10
 15
 20
 25
 30
 35

〇 SIC!

CONTINUED

17
REVERSE
COL. VI

19

OBVERSE

COL. III

COL. II

CONTINUED

OBVERSE
COL. IV

COL. V

REVERSE FOLLOWING PLATE

REVERSE

COL. VI

COL. VII

CONTINUED

19

23

REVERSE

COL. VIII

20

OBVERSE

COL. I

COL. II

REVERSE DESTROYED

21

OBVERSE

REVERSE

22

OBVERSE

COL. I

COL. II

REVERSE FOLLOWING PLATE

23

OBVERSE

COL. III

COL. II

REVERSE FOLLOWING PLATE

22
REVERSE

OBVERSE PRECEDING PLATE

23
REVERSE

OBVERSE PRECEDING PLATE

24

OBVERSE

27

REVERSE

25

OBVERSE

REVERSE FOLLOWING PLATE

26

OBVERSE?

REVERSE?

25

REVERSE

OBVERSE PRECEDING PLATE

27

OBVERSE

REVERSE

ERASURE?

28

OBVERSE

REVERSE

29

OBVERSE

COL. I

COL. II

WRITTEN OVER ERASURE

REVERSE

COL. III

COL. IV

𒀭𒀭

30

OBVERSE

COL. II

REVERSE

COL. III

31
OBVERSE

REVERSE

32

OBVERSE

REVERSE

33

REVERSE?

REST DESTROYED

34
OBVERSE
COL. I

CONTINUED

34
OBVERSE
COL. II

CONTINUED

34

REVERSE

COL. III

CONTINUED

34
REVERSE
COL. IV

5
10
15
20
25

𐎶𐎵𐎶𐎵𐎶𐎵𐎶𐎵
𐎶𐎵𐎶𐎵

REVERSE FOLLOWING PLATE

OBVERSE PRECEDING PLATE

OBVERSE

REVERSE

37

OBVERSE

REVERSE

OBVERSE

REVERSE

39

REVERSE

COL. V

40

OBVERSE

REVERSE

OBVERSE?

41

REVERSE?

42

OBVERSE

43

OBVERSE

REVERSE NOT INSCRIBED

REVERSE NOT INSCRIBED

OBVERSE

44

REVERSE

o
SICI

10

45

OBVERSE

COL. I

OBVERSE

COL. II

CONTINUED

45
REVERSE
COL. III

L. E.

A

FRAGMENTS

B

CONTINUED

45

REVERSE

COL. IV

46

OBVERSE

COL. II

47

OBVERSE

REVERSE

OBVERSE
COL. I

OBVERSE
COL. II

REVERSE FOLLOWING PLATE

48
REVERSE
COL. III

OBVERSE PRECEDING PLATE

49
OBVERSE?

REVERSE?

50

OBVERSE

REVERSE FOLLOWING PLATE

50

REVERSE

OBVERSE PRECEDING PLATE

51

OBVERSE

REVERSE FOLLOWING PLATE

51

REVERSE

OBVERSE PRECEDING PLATE

OBVERSE

COL. I

CONTINUED

OBVERSE

COL. I

COL. II

CONTINUED

52

OBVERSE

COL. II

CONTINUED

OBVERSE
COL. III

REVERSE
COL. I

FRAGMENTS OF SAME TABLET

OBVERSE

REVERSE

CONTINUED

COL. III

COL. II

5 LINES DESTROYED

53

OBVERSE

REVERSE

54

OBVERSE

REVERSE

REST DESTROYED

55

OBVERSE?

REST DESTROYED

56

OBVERSE

REVERSE DESTROYED

57

OBVERSE

REVERSE

OBVERSE

58

REVERSE

OBVERSE

59

REVERSE

Lo. E.

OBVERSE

REVERSE FOLLOWING PLATE

OBVERSE PRECEDING PLATE

OBVERSE

REVERSE

62

OBVERSE

COL. I

REVERSE

COL. IV

COL. III

63

OBVERSE

COL. I

REVERSE

COL. IV

64

REVERSE

COL. I

COL. II

OBVERSE DESTROYED

65

70

OBVERSE

COL. I

OBVERSE

COL. II

CONTINUED

OBVERSE
COL. III

REVERSE
COL. VI

REVERSE
COL. IV

REVERSE COL. V ON FOLLOWING PLATE

65
REVERSE
COL. V

REVERSE COL. VI ON PRECEDING PLATE

OBVERSE

COL. I

COL. II

CA. 30 LINES DESTROYED

CONTINUED

66

REVERSE

COL. I

67
OBVERSE

REVERSE DESTROYED

68
OBVERSE

REVERSE DESTROYED

69
OBVERSE?

REST DESTROYED

70

OBVERSE

REVERSE DESTROYED

71

OBVERSE

REVERSE

OBVERSE?

REVERSE?

73

OBVERSE

REVERSE FOLLOWING PLATE

OBVERSE PRECEDING PLATE

74

OBVERSE

COL. I

COL. II

REVERSE

COL. II

COL. I

75

OBVERSE

COL. II

CONTINUED

OBVERSE

COL. III

REVERSE

COL. I

CONTINUED

75

85

REVERSE

COL. II

REST DESTROYED

76

OBVERSE

REVERSE DESTROYED

77

REVERSE

OBVERSE DESTROYED

78
OBVERSE

REVERSE

79

REVERSE

OBVERSE DESTROYED

80

OBVERSE

REVERSE

81

OBVERSE

COL. I

COL. II

82

OBVERSE

COL. I

COL. II

REVERSE DESTROYED

83

OBVERSE

COL. I

COL. II

2 LINES
WRITTEN OVER
ERASURE

REVERSE DESTROYED

OBVERSE DESTROYED

87

OBVERSE
FRAGMENT A

REVERSE DESTROYED

REVERSE?
FRAGMENT C

REST DESTROYED

88

OBVERSE

FRAGMENT B

REVERSE DESTROYED

5

REVERSE FOLLOWING PLATE

88

REVERSE

OBVERSE PRECEDING PLATE

89

OBVERSE

COL. III

REVERSE

COL. IV

90
OBVERSE
COL. II

REVERSE
COL. III

91

OBVERSE

REVERSE

92

OBVERSE

COL. I

COL. II

REVERSE NOT INSCRIBED

93

95

OBVERSE

REVERSE

94

OBVERSE

REVERSE

95

OBVERSE

REVERSE DESTROYED

96

OBVERSE

REVERSE DESTROYED

97

OBVERSE

COL. I

REVERSE

COL. IV

98

OBVERSE

REVERSE

99

OBVERSE?

REVERSE?

100
OBVERSE

REVERSE

101
OBVERSE?

REST DESTROYED

102
OBVERSE

REVERSE

103
OBVERSE

REVERSE NOT INSCRIBED

104

OBVERSE

REVERSE

105

REVERSE

OBVERSE DESTROYED

107

OBVERSE

REVERSE DESTROYED

106

OBVERSE

REST DESTROYED

108

QBVERSE

REVERSE

109

OBVERSE

REVERSE

110

OBVERSE

111

REVERSE?

LINE OVER
ERASURE

REVERSE DESTROYED

REST DESTROYED

112

OBVERSE

REVERSE

113

OBVERSE

REVERSE

114

OBVERSE

REVERSE

115

OBVERSE

COL. I

COL. II

REST DESTROYED

116

OBVERSE

REVERSE NOT INSCRIBED

117

OBVERSE

REVERSE NOT INSCRIBED

118

OBVERSE

COL. I

COL. II

REVERSE DESTROYED

119

OBVERSE?

120

OBVERSE?

REST DESTROYED

REVERSE?

121

OBVERSE

REVERSE DESTROYED

122

OBVERSE?

REST DESTROYED

123

OBVERSE?

REVERSE DESTROYED

124

REVERSE

OBVERSE DESTROYED

125

OBVERSE?

REST DESTROYED

126

OBVERSE?

REVERSE DESTROYED

127

REVERSE

REST DESTROYED

128

OBVERSE

REVERSE

129

OBVERSE

REVERSE

130

OBVERSE

REVERSE

131
OBVERSE

REVERSE

132
OBVERSE

REVERSE

133

OBVERSE?

COL. II

COL. I

REST DESTROYED

134

OBVERSE

REVERSE DESTROYED

135
OBVERSE

109

REVERSE

