

VOL. I - 1966

First Preliminary Report of Excavations at Seleucia and Ctesiphon – Season 1964

G. GULLINI

Foreword

p. 3

G. GULLINI

Problems of Excavation in Northern Babylonia

p. 7

A. INVERNIZZI

The Excavations at Tell ‘Umayr

p. 39

M. CAVALLERO

The Excavations at Choche (presumed Ctesiphon) – Area 2

p. 63

M. M. NEGRO PONZI

The Excavations at Choche (presumed Ctesiphon) – Area 1

p. 81

A. BRUNO

The Preservation and Restauration of Taq-Kisra

p. 89

G. WATAGHIN CANTINO

Observations on the «Domus Aurea»

p. 109

VOL. II - 1967

Second Preliminary Report of the Excavations at Seleucia and Ctesiphon – Season 1965

G. GULLINI	
Foreword	p. 7
A. INVERNIZZI	
The Excavation of Tell 'Umar	p. 9
A. INVERNIZZI	
The Trial Trench in CVI, 14/24	p. 33
M. M. NEGRO PONZI	
The Excavations at Choche – Area 1	p. 41
M. CAVALLERO	
The Excavations at Choche – Area 2	p. 48
M. M. NEGRO PONZI	
Some Sasanian Moulds	p. 57
R. VENCO RICCIARDI	
Pottery from Choche	p. 93
P. SCHINAJA	
A Coin Hoard from Choche	p. 105
G. GULLINI	
Un contributo alla storia dell'urbanistica: Seleucia sul Tigris	p. 135
G. GRAZIOSI	
Architettura mesopotamica dal IX al VI secolo	p. 165
E. ARSLAN	
Il significato spaziale delle volte sottili romane e paleocristiane	p. 185
R. PAGLIERO – E. VIALE MARIETTI – G. VIALE	
Uhaydir, an Instance of Monument Restoration	p. 195
A. BRUNO	
Stabilisation Project of the al-Hadba Minaret in Mossul, Iraq	p. 219

VOL. III-IV - 1968-69

Third Preliminary Report of the Excavations at Seleucia and Ctesiphon – Seasons 1966, 1967, 1968

G. GULLINI	
Foreword	p. 7
A. INVERNIZZI	
The Excavations at Tell ‘Umar	p. 11
A. INVERNIZZI	
Excavation in Squares CVI, 69/70/79/80 (the Archives Building)	p. 29
G. GULLINI	
Trial Trench on the Canal	p. 39
G. GRAZIOSI	
Excavations in Squares CLXXI, 54/55/56/64/65/66 (Porticoed Street)	p. 43
M. M. NEGRO PONZI	
Excavations in Squares X 6/ XXX 96 («Agora»)	p. 53
R. VENCO RICCIARDI	
The Excavations at Choche: Seasons 1966, 1967 and 1968	p. 57
A. INVERNIZZI	
Bullae from Seleucia	p. 69
P. SCHINAJA	
Some Bronze Objects from Choche	p. 125
A. INVERNIZZI	
A Relief in the Style of the Gandhāra School from Choche	p. 145
B. ABU AL-SOOF	
A Discussion of Uruk and Related Pottery in Iran, Northern Syria, Anatolia and Egypt in Relation to Mesopotamia	p. 159
G. GULLINI	
Architettura ionica arcaica tra Oriente e Occidente	p. 179
A. INVERNIZZI	
Problemi di coroplastica tardo-mesopotamica. I-II	p. 227
M.M. NEGRO PONZI	
Sasanian Glassware from Tell Mahuz (North Mesopotamia)	p. 293
R. VENCO RICCIARDI	
Note sull'arte tessile sasanide	p. 385
S. AHMAD EL ALI	
Al-Madā'in and its Surrounding Area in Arabic Literary Sources	
Contributions to the Study of the Preservation of Mud-Brick Structures	p. 417
G. GULLINI	
Foreword	p. 443
A. BRUNO – G. CHIARI – C. TROSSARELLI	
Preliminary Report of a Survey of Monuments in Iraq during the Period March-June 1968	p. 445
G. BULTINCK	
A Note on the Preservation and Consolidation of Mud-Brick Work	p. 471

VOL.V-VI - 1970-71

Fourth Preliminary Report of the Excavations at Seleucia and Ctesiphon – Seasons 1969, 1970

G. GULLINI	
Foreword	p. 9
A. INVERNIZZI	
The Excavations at Tell ‘Umar	p. 13
A. INVERNIZZI	
The Excavations at the Archives Building	p. 21
M. M. NEGRO PONZI	
Excavations in Squares CLXXI, 54/55/63/64/74 (Porticoed Street)	p. 31
R. VENCO RICCIARDI	
The Excavations at Choche	p. 41
G. PETTINATO	
Cuneiform Inscriptions Discovered a Seleucia on the Tigris (1964-1970)	p. 49
M. M. NEGRO PONZI	
Islamic Glassware from Seleucia	p. 67
F. IPPOLITONI	
The Pottery of Tell es-Sawwan. First Season	p. 105
G. GULLINI	
Struttura e spazio nell'architettura mesopotamica arcaica.	
Da Eridu alle soglie del Protodinastico	p. 181
G. PETTINATO	
I7-idigna-ta I7-nun-še. Il conflitto tra Lagaš ed Umma per la «Frontiera divina» e la sua soluzione durante la terza dinastia di Ur	p. 281
H. WAETZOLDT	
Thronfolger auch Mitregent?	p. 321
A. INVERNIZZI	
Problemi di coroplastica tardo-mesopotamica. III	p. 325
M.M. NEGRO PONZI MANCINI	
Jewellery and small objects from Tell Mahuz (North Mesopotamia)	p. 391
R. VENCO RICCIARDI	
Sasanian Pottery from Tell Mahuz	p. 427
C. SENA	
A Photogrammetric Survey of Some Monuments in Iraq	p. 483
Notiziario	p. 499

VOL. VII - 1972

Fifth Preliminary Report of the Excavations at Seleucia and Ctesiphon – Season 1971/72

G. GULLINI

Foreword p. 9

A. INVERNIZZI

The Excavations at the Archives Building p. 13

M. M. NEGRO PONZI

The Excavations in the Agora (s.c. Porticoed Street) p. 17

R. LANZA – A. MANCINI – G. RATTI

Geophysical Surveys at Seleucia p. 27

G. PETTINATOIl commercio con l'estero della Mesopotamia meridionale nel III millennio av. Cr.
alla luce delle fonti letterarie e lessicali sumeriche p. 43**E.C.L. DURING CASPERS**

Harappan trade in the Arabian Gulf in the third millennium B.C. p. 167

K. DELLER – A. FADHIL

NIN.DINGIR/RA ēntu in Texten aus Nuzi und Kurruhanni p. 193

M.M. NEGRO PONZI

Glassware from Abu Skhair (Central Iraq) p. 215

V. STRIKA

La prospettiva «spianata» nella miniatura persiana p. 239

G. TORRACA – G. CHIARI – G. GULLINI

Report on mud brick preservation p. 259

Notiziario p. 287

VOL. VIII-IX - 1973-74

Sixth Preliminary Report of the Excavations at Seleucia and Ctesiphon – Seasons 1972/74

G. GULLINI

Foreword p. 7

A. INVERNIZZI

The Excavations at the Archives Building p. 9

R. VENCO RICCIARDI

Trial Trench at Tell Baruda (Choche) p. 15

M. TOSI

The Northeastern Frontier of the Ancient Near East p. 21

K. MAEKAWA

The Development of the É-MÍ in Lagash during Early Dynastic III p. 77

D.I. OWEN

Cuneiform Texts in the Collection of Professor Norman Totten, part I p. 145

C. SAPORETTI

Gli eponimi medioassiri di Tell Billa e di Tell al-Rimāh p. 167

A. INVERNIZZI

Figure panneggiate dalla Mesopotamia ellenizzata p. 181

R. GÖBL

Der sasanidische Münzfund von Seleukia (Vēh-Ardašēr) 1967 p. 229

V. STRIKA – J. KHALIL

Preliminary Report of the Survey of Islamic Monuments in Baghdad p. 261

VOL. X-XI – 1975-76

D.I. OWEN

Cuneiform Texts in the Collection of Professor Norman Totten, part II

p. 5

R.J. WENKE

Imperial Investments and Agricultural Developments in Parthian and Sasanian

Khuzestan: 150 B.C. to A.D. 640.

p. 31

VOL. XII – 1977

Seventh Preliminary Report of the Excavations at Seleucia and Ctesiphon – Season 1975/76

G. GULLINI

Foreword p. 7

A. INVERNIZZI

Trench on the South Side of the Archives Square p. 9

R. VENCO RICCIARDI

Trial Trench at Tell Baruda, Choche (1975) p. 11

For Thorkild Jacobsen on his Seventy-Second Birthday p. 15**G. BUCCELLATI**

The «Urban Revolution» in a Socio-Political Perspective p. 19

M.K. BUCCELLATI

Towards a Quantitative Analysis of Mesopotamian Sphragistics p. 41

Y. AL-KHALESI

The Bit Kispim in Mesopotamian Architecture: Studies of Form and Function p. 53

P. MICHALOWSKI

Dūrum and Uruk during the Ur III Period p. 83

V. SARIANIDI

Bactrian Centre of Ancient Art p. 97

G. BERGAMINI

Levels of Babylon Reconsidered p. 111

VOL. XIII-XIV – 1978-79

Obituary: Prof. Fuad Safar C. SAPORETTI	p. V
Il prestito nei documenti privati dell'Assiria del XIV e XIII secolo. Parte I. L'analisi dei testi	p. 5
T. DOTY A Cuneiform Tablet from Tell'Umar J.C. GARDIN- B. LYONNET	p. 91
La Prospection archéologique de la Bactriane Orientale (1974 – 1978): premiers resultants	p. 99
A. SARCINA A Statistical Assessment of House Patterns at Moenjo Daro	p. 155
F. PECCHIOLI DADDI Kaššu, un antroponimo ittita	p. 201
A.M. Jasink Lo ŠU.I nella documentazione ittita	p. 213
F. FRANCO Five Aramaic Incantation Bowls from Tell Baruda (Choche)	p. 233
<i>Notiziario Bibliografico</i>	p. 251
S. Lloyd, "The archaeology of Mesopotamia. From the old stone age to the Persian conquest" (A. Invernizzi)	
H. Fujii (ed), "Al-Tar 1. Excavations in Iraq 1971 - 1974" (A. Invernizzi)	
R. Fellmann, Ch. Dunant, "Le sanctuaire de Baalshamin à Palmyre 6. Kleinfunde/Objets divers" (A. Invernizzi)	
M. Marazzi, "La società micenea" (A.M. Jasink)	

VOL. XV - 1980

V. SARIANIDI

Le tombe regali della "collina d'oro" p. 5

A. INVERNIZZI

Excavations in the Yelkhi Area p. 19

R. VENCO RICCIARDI

Archaeological Survey in the Upper Atrek Valley p. 51

A.M. POLVANI

La pietra Za.GÌN p. 73

B. BENEDETTI

Nota sulla salŠU.GI ittita p. 93

K.R. NEMET-NEJAT

Late Babylonian Fields Plans p. 109

Notiziario Bibliografico p. 135

B.G. Gafurov, B.A. Litvinski, "Istorija i kul'tura narodov Srednej Azii

(Drevnost'i srednie veka)" (A. Invernizzi)

G.A. Pugačenkova, "Les trésors de Dalverzine-tépé" (A. Invernizzi)

F. Pintore, "Il matrimonio interdinastico nel Vicino Oriente durante i secoli XV-XIII"

(C. Saporetti)

G. Pettinato, "Catalogo dei testi cuneiformi di Telll Mardikh-Ebla" (C. Saporetti)

"Journal of Mithraic Studies" vol I:1-2 (1976) vo. II:1 (1977) (R. Venco Ricciardi)

AA.VV. "La città bruciata del deserto salato" (R. Venco Ricciardi)

VOL. XVI – 1981

C. SAPORETTI

Il prestito nei documenti privati dell'Assiria del XIV e XIII secolo.

Parte II. I testi in trascrizione

p. 5

E.F. HENRICKSON

Non-Religious Residential Settlement Patterning in the Late Early Dynastic
of the Diyala Region

p. 43

A.M. JASINK

Nota sull'ideogramma DUMU nei testi cultuali ittiti

p. 141

Notiziario Bibliografico

p. 155

"Akkadika", 1-20 (1977-1980) (A. Invernizzi)

"Baghdader Mitteilungen", 11 (1980) (A. Invernizzi)

M.A. Brandes, "Siegelabrollungen aus den archaischen Bauschichten in Uruk-Warka"

(A. Invernizzi)

H.P. Francfort, "Les fortifications en Asie centrale de l'âge du bronze à l'époque
kouchane" (G. Bergamini)

VOL. XVII – 1982

E.F. HENRICKSON

Functional Analysis of Elite Residences in the Late Early Dynastic
of the Diyala region

p. 5

F. POMPONIO

Tre testi antico-babilonesi in ITT III

p. 35

M. LIVERANI

Kitru, Katāru

p. 43

R.H. SACK

Nebuchadnezzar and Nabonidus in Folklore and History

p. 67

G.A. KOSELENKO

La genealogia dei primi Arsacidi (ancora sull'ostrakon di Nisa n. 1760)

p. 133

F. FRANCO

A Mandaic Lead Fragment from Tell Baruda (Choche)

p. 147

Notiziario Bibliografico

p. 151

"Akkadika", 21 (1981) (A. Invernizzi)

M.H. Carre Gates, - "Alalakh Levels VI and V: a Chronological Reassessment"

(G. Bergamini)

K. Nashef, "Die Orts- und Gewässernamen der mittelbabylonischen und mittelassirischen
Zeit" (C.. Sapopetti) - A. Spicket, "La Statuaire du Proche-Orient
Ancien" (A. Invernizzi)

S.B. Downey, "The Stone and Plaster Sculpture. The Excavations at Dura-Europos.

Final Report III 1.2" (A. Invernizzi)

Y. al-Khalesi, "The Court of the Palms. A Functional Interpretation of the Mari Palace"

(A. Invernizzi)

R.L. Solecki, "An early village site at Zawi Chemi Shanidar" (F.G. Fedele)

VOL. XVIII-XIX – 1983-84

Gerasa I. Report of the Italian Expedition at Jerash. Campaigns 2977-1981

G. GULLINI

Foreword

p. 7

R. PIEROBON

Gerasa in Archaeological Historiography

p. 13

R. PARAPETTI

Architectural and Urban Space in Roman Gerasa

p. 37

R. PIEROBON

Sanctuary of Artemis; Soundings in the Temple-Terrace, 1978-1980

p. 85

M.G. PIAZZA

Soundings in the Intermediate Terrace of the Sanctuary of Artemis
at Gerasa, 1979-1981

p. 113

G. ALGAZE

Private Houses and Graves at Ingharra, a Reconsideration

p. 135

R.C. HENRICKSON

Giyan I and II Reconsidered

p. 195

Notiziario Bibliografico

p. 221

"Akkadika", 26-30 (1982) (A. Invernizzi)

"Archäologische Mitteilungen aus Iran", 14 (1981) (R. Venco Ricciardi)

P. Machinist, "Provincial Governance in Middle Assyria" (J.N. Postgate)

Notes on M.J. Aynard and J.M. Durand, "Documents d'époque médio-assyrienne"
(J.N. Postgate)

P. Albenda, "A Mediterranean Seascape from Khorsabad" (A. Invernizzi)

N. Yoeffee, "Explaining Trade in Ancient Western Asia" (P. Fiorina)

G. Buccellati, "Terqa Preliminary Reports No. 10. The Fourth season" (A. Invernizzi)

Th. Jacobsen, "Salinity and irrigation. Agriculture in Antiquity" (A. Invernizzi)

J. Börker-Klähn, "Altvorderasiatische Bildstelen und vergleichbare Felsreliefs"

(A. Invernizzi)

D.S. Withcomb, J.N. Johnson, "Quseir al-Qadim 1978. Preliminary Report" (M.C. Bitti)

D.S. Withcomb, J.N. Johnson, "Quseir al-Qadim 1980. Preliminary Report" (M.C. Bitti)

W.D.S. Coulson, A. Leonard Jr, "Cities of the Delta. Part 1. Naukratis" (M.C. Bitti)

I. Browning, "Jerash and the Decapolis" (R. Parapetti)

H.E. Mathiesen, "The terracotta figurines. Ikaros 1" (A. Invenizzi)

L. Hannestad, "The hellenistic pottery from Failaka. Ikaros 2" (A. Invernizzi)

VOL. XX – 1985

R.M. BOEHMER

Glyptik aus den italienischen Ausgrabungen im Hamrin-Gebiet p. 5

O. ROUAULT – C. SAPORETTI

Old Babylonian Texts from Tell Yelkhi (Hamrīn Project, Iraq) p. 23

P. P. VÉRTESALJI - S. KOLBUS

Review of Protodynastic Development in Babylonia p. 53

S.B. DOWNEY

Two Buildings at Dura-Europos and the Early History of the Iwan p. 111

W. AL SALIHI

Allat-Nemesis. Iconographical Analysis of Two Religious Reliefs from Hatra p. 131

G.A. PUGACENKOVA

Les Ostothèques de Miānkāl' p. 147

Notiziario Bibliografico p. 185

"Akkadika", 36-40 (1984) (A. Invernizzi)

"Archäologische Mitteilungen aus Iran", 15 (1982) (A. Invernizzi)

"Assur", vol. 3, issue 4 (July 1983) (L. Cagni)

A. Mahmoud, "Neo-Assyrian Sculpture from Šaddikanni (Tell Ajaja)" (A. Invernizzi)

D.L. Stein, "Khabur Ware and Nuzi Ware: Their Origin, Relationship and Significance" (A. Cellerino)

J.N. Postgate, "The West Mound Surface Clearance" (A. Invernizzi)

Y. Tomabechi, "Catalogue of Artifacts in the Babylonian Collection of the Lowie Museum of Anthropology" (A. Invernizzi)

"Essays on Islamic Art and Architecture. In Honour of Katharina Otto-Dorn" (V. Strika)

J. Kröger, "Sasanidischer Stuckdekor" (R. Venco Ricciardi)

M. Mackensen, "Resafa I. Eine befestigte spätantike Anlage vor den Stadtmauern von Resafa. Ausgrabungen und spätantike Kleinfunde eines Surveys im Umland von Resafa-Sergiopolis" (A. Invernizzi)

P. P. Vértesalji, "Babylonien zur Kupfersteinzeit" (P. Fiorina)

VOL. XXI – 1986

E. ROVA	
Un sigillo a stampo a forma di rana in cristallo di rocca	
E. VALTZ	
Trench on the East Side of the Archives Square (Seleucia, 12th Season)	p. 11
A. INVERNIZZI	
Traiano a Hatra?	p. 21
A. INVERNIZZI	
Kifrin Bechchouphrein	p. 53
F. PENNACCHIETTI	
Il posto dei cipri	p. 85
F. GRENET	
L'art zoroastrien en Sogdiane. Etudes d'iconographie funéraire	p. 97
R. VENCO RICCIARDI	
Sigilli sasanidi di collezione privata. (con appendici di E. Morano e C. Trossarelli)	p. 111
Parva Assyriologica Karolo Henrico Deller dicata	
C. SAPORETTI	
Presentazione	p. 181
Bibliografia di Karlheinz Deller	p. 183
G. DOSCH	
Gesellschaftsformen, die in Nuzi-Texten nachgewiesen werden können	p. 191
T. KWASMAN	
Three notes	p. 209
B. MENZEL-WORTMANN	
Der luGAL DANIBATAin neu-assyrischen Zeit	p. 213
G.W. MÜLLER	
Zu einigen hurritischen Verba Mittendi	p. 229
C. SAPORETTI	
Gilgameš e Minosse	p. 237
P. NEGRI SCAFA	
Gli scribi di Nuzi in funzione diverse da redattori di testi: osservazioni preliminari	p. 249
<i>Notiziario Bibliografico</i>	p. 261
On Fedele's Rewiew of R.L. Solecki "An Early Village Site at Zawi Chemi Shanidar" (R.L. Solecki)	
"Akkadika", 41-45 (1986) (A. Invernizzi)	
"Archäologische Mitteilungen aus Iran", 16 (1983) (A. Invernizzi)	
"Archäologische Mitteilungen aus Iran", 17 (1984) (A. Invernizzi)	
R. Zadok, "Assyrians in Chaldean and Achemenian Babylonia" (P. Negri Scafa)	
J.M. Asher-Greve, "Frauen in altsumerischer Zeit" (A. Invernizzi)	
H.P. Martin, J. Moon, J.N. Postgate, "Graves 1 to 99. Abu Salabikh Excavations, 2" (P. Fiorina)	
P. Kjaerum, "The Stamp and Cylinder Seals, Failaka/Dilmun 1:1" (A. Invernizzi)	
L. Gorelik, E. Williams-Forte, "Ancient Seals and the Bible" (A. Invernizzi)	
S.A. Rashid, "Mesopotamien. Musikgeschichte in Bildern, II: 2" (A. Invernizzi)	
A. Stein, "Limes Report", ed. by Sh. Gregory, D. Kennedy (A. Invernizzi)	
E. Haerink, "La céramique en Iran pendant la période parthe" (E. Valtz)	
K. Tanabe, "Sculptures from Palmyra" (A. Invernizzi)	

VOL. XXII – 1987

Proceedings of the Symposium "Common Ground and Regional Features of the Parthian and Sasanian World", Torino, June 17th-21st, 1985.

R. VENCO RICCIARDI	
Premessa	p. 7
M. GAWLIKOWSKI	
Some Directions and Perspectives of Research	p. 11
M.A.R. COLLEDGE	
Parthian Cultural Elements at Roman Palmyra	p. 19
S.B. DOWNEY	
Regional Variation in Parthian Religious Architecture	p. 29
P. LERICHE	
Doura Europos grecque, parthe et romaine	p. 57
A. ALLARA	
Domestic architecture at Dura-Europos	p. 67
M. GAWLIKOWSKI	
The Roman Frontier on the Euphrates	p. 77
E. VALTZ	
Kifrin. A Fortress of the limes on the Euphrates	p. 81
M. KROGULSKA	
Bijan. Lamps from the «Roman» layer	p. 91
P. E. PECORELLA	
Tell Barri. Un sito sul limes nell'area del Habur (Siria). Scavi 1980-1984	p. 101
N. PARMEGANI	
The Eastern Sigillata in Tell Barri/Kahat	p. 113
P. ARNAUD	
Les guerres des Parthes et de l'Arménie dans la première moitié du premier siècle av. n.è. Problèmes de chronologie et d'extension territoriale (95 B.C.- 70 B.C.)	p. 129
D. POTTER	
Alexander Severus and Ardashir	p. 147
W.I. AL SALIHI	
The Weary Hercules of Mesene	p. 159
F.A. PENNACCHIETTI	
L'iscrizione bilingue greco-partica dell'Eracle di Seleucia	p. 169
J. TEIXIDOR	
Parthian officials in Lower Mesopotamia	p. 187
G. BERGAMINI	
Parthian Fortifications in Mesopotamia	p. 195
H. FUJII	
Roman Textiles from At-Tar Caves in Mesopotamia	p. 215
U. FINKBEINER	
Uruk-Warka. The Late Periods	p. 233
A. NORTHEDGE	
Karkh Fairūz at Samarra	p. 251
M.M. NEGRO PONZI	
Late Sasanian Glassware from Tell Baruda	p. 265
R. BOUCHARLAT - J.F. SALLES	
L'Arabie Orientale: d'un bilan à un autre	p. 277
D.S. WHITCOMB	
Bushire and the Angali Canal	p. 311

L. TRUEMPPELMANN	
Sasianan Rock-Reliefs	p. 337
P. O. HARPER	
Parthian and Sasanian Silverware. Questions of Continuity and Innovation	p. 341
R. BOUCHARLAT	
Suse à l'époque sasanide. Une capitale prestigieuse devenue ville de province	p. 357
D. HUFF	
Technological Observations on Clay Bullae from Takht-i Suleiman	p. 367
M. AZARNOUSH	
Fire Temple and Anahita Temple: a Discussion on Some Iranian Places of Worship	p. 391
R. BESENVAL	
Quelques caractéristiques techniques de la céramique d'époque parthe à Tureng Tepe (Iran)	

VOL. XXIII – 1988

G. BERGAMINI

Excavations in Shu-Anna, Babylon 1987 p. 5

E. VALTZ

Trench on the East Side of the Archives Square – Seleucia 13th Season p. 19

R. VENCO RICCIARDI

Preliminary Report on the 1987 Excavation at Hatra p. 31

F. PENNACCHIETTI

Tre note di epigrafia hatrena p. 43

G. BERGAMINI

Sigilli a stampo e a cilindro mesopotamici di collezione privata p. 63

A.M. JASINK

Danuna e Adana. Alcune osservazioni sulla Cilicia p. 91

D. MORANDI

Stele e statue reali assire. Localizzazione diffusione e implicazioni ideologiche p. 105

G.A. PUGACENKOVA

Buddhist Sculpture under the Kushans in Northern Bactria p. 157

Notiziario Bibliografico p. 169

"Archäologische Mitteilungen aus Iran", 18 (1985) (A. Invernizzi)

"Akkadika", 46-50 (1987) (A. Invernizzi)

L. De Meyer, H. Gasche, F. Vallat (eds.), "Fragmenta Historiae Aelamicae. Mélanges offerts à M. Steve" (A. Invernizzi)

U. Finkbeiner, W. Rollig (eds.), "Gamdat Nasr Period or Regional Style?" (P. Fiorina)

J.-L. Huot, "Larsa (8ème et 9ème campagnes 1978 et 1981) et Oueili (2ème et 3ème campagnes 1978 et 1981). Rapport préliminaire" ; J.-L. Huot, "Larsa (10e campagne 1983) et Oueili (4e campagne 1983). Rapport préliminaire" (A. Invernizzi)

K. Balkan, "Studies in Babylonia Feudalism of the Kassite Period" (C. Palladini)

Z. Herzog, Das Stadttor in Israel und in den Nachbarländern" (P. Arata Mantovani)

W.D.E. Coulson, "Palestinian Objects at the University of Minnesota" (P. Arata Mantovani)

J.-F. Salles, "Failaka. Fouilles françaises 1983" ; Y. Calvet et J.-F. Salles, "Failaka. Fouilles françaises 1984 - 1985" (A. Invernizzi)

B. Ja. Staviskij, "La Bactriane sous les Kushans. Problèmes d'histoire et de culture" (A. Invernizzi)

F. Hojlund, : "The Bronze Age Pottery, Failaka Dilmun. The Second Millennium Settlements, 2" (E. Valtz)

D.S. Withcomb, "Before the roses and nightingales. Excavations at Qasr-i Abu Nasr ancient Shiraz" (E. Valtz)

VOL. XXIV – 1989

The European archaeological expedition to ed-Dur Umm al-Qaiwayn (U.A.E.). An interim report on the 1987 and 1988 seasons.

R. BOUCHARLAT – E. HAERINCK – O. LECOMTE – D.T. POTTS – K.G. STEVENS	
Introduction	p. 5
D.T. POTTS	
The Danish excavations	p. 13
O. LECOMTE – R. BOUCHARLAT – J.-M. CULAS	
Les fouilles françaises	p. 29
E. HAERINCK	
The Belgian Excavations in 1987	p. 57
C.M. WHITTAKER	
The Absolute Chronology of Mesopotamian Archaeology ca. 2000-1600 B.C., and Iron Age Iran	p. 73
A.M. JASINK	
I Greci in Cilicia nel periodo neo-assiro	p. 117
A. INVERNIZZI	
The investiture of Nemesis-Allat in Hatra	p. 129
W. AL SALIHI	
Stele of Brmry from Hatra	p. 177
 <i>Notiziario Bibliografico</i>	p. 181
S.B. Downey, "Mesopotamian religious architecture. Alexander through the Parthians" (A. Invernizzi)	
"Akkadica", 56-60 (1988) (A. Invernizzi)	
"Archäologische Mitteilungen aus Iran", 19 (1986) (B. Carruba)	
"Altvorderasien in kleinen Schriften. Festschrift W. Nagel" (B. Carruba)	
Ö. Tunka (ed.), "Tell Sabra", Akkadica suppl. V, 1987 (P. Mollo)	
S. Greengus, "Studies in Ishchali Documents" (L. Cagni)	
"L'Arabie et ses mers bordières. I. Itinéraires et voisinaages" (E. Valtz)	
T.S. Kawami, "Monumental art of the Parthian period in Iran" (A. Invernizzi)	
B. Musche, "Vorderasiatischer Schmuck zur Zeit der Arsakiden und der Sasaniden" (A. Invernizzi)	
A. Segal, "Town Planning and Architecture in Provincia Arabia. The cities along the Via Traiana Nova in the 1st - 3rd centuries C.E" (A. Invernizzi)	
"Baghdader Mitteilungen" (B. Carruba)	

VOL. XXV – 1990

G. BERGAMINI

Preliminary Report on the 1988-1989 Operations at Babylon, Shu-Anna p. 5

E. VALTZ

Trench on the East Side of the Archives Square. Seleucia, 14th Season p. 13

W. AL SALIHI

The Excavation of Shrine XIII at Hatra p. 27

R. VENCO RICCIARDI

Second Preliminary Report on the Excavation at Hatra (Season 1988) p. 37

A. INVERNIZZI

Soviet-Italian Excavations in Old Nisa (Season 1990) p. 47

A. GUBAEV – G.A. KOSELENKO – S. NOVIKOV

Archaeological Exploration of the Merv Oasis p. 51

A. BADER – V. GAIBOV – G.A. KOSELENKO

New Evidence on Parthian Sphragistics. Bullae from the Excavations of Göbekly-Depe
in Margiana p. 61

R. BESENVAL - P. SANLAVILLE

Cartography of ancient Settlements in Central Southern Pakistani Makran: New Data p. 79

F. IPPOLITONI STRIKA

A Bowl from Arpachiyah and the Tradition of portable Shrines p. 147

F. POMPONIO

Exit Kiš dagli orizzonti di Ebla p. 175

D.T. POTTS

Locky and key in ancient Mesopotamia p. 185

J. GACHET - J.F. SALLÉS

Iconographie et cultes à Failaka, Koweit p. 193

G. CHIARI

Evaluation of the preservation work on earthen Architecture done in Iraq in the years
1969-71 p. 217*Notiziario Bibliografico* p. 229

"Akkadika" (A. Invernizzi)

"Archäologische Mitteilungen aus Iran" (A. Invernizzi)

"Archaeologia Iranica et Orientalis. Miscellanea in honorem Louis Vanden Berge"

(A. Invernizzi)

I.A. Bookes, "The physical geography, geomorphology and late Quaternary history
of the Mahidasht Project Area, Qara Su Basin, Central West Iran" (P. Mollo)

J. Moon, "Abu Salabikh excavations 3. Catalogue of Early Dynastic pottery" (P. Mollo)

K. Simpson, "Qraya Modular Reports No. 1: Early Soundings" (A. Invernizzi)

K. Limper, "Uruk. Perlen Ketten Anhänger. Grabungen 1912 - 1985" (A. Invernizzi)

A. Nunn, "Die Wandmalerei und der glasierte Wandschmuck im alten Orient" (A. Invernizzi)

H. Liebowitz, "The Oriental Institute excavations at Selenkahiye Syria. Terracotta Figurines
and Model Vehicles" (A. Invernizzi)

A. Segal, "Architectural Decoration in Byzantine Shivta, Negev Desert, Israel"

(G. Cantino Wataghin)

E. Winter, "Die Sasanidisch-römischen Friedensverträge des 3. Jahrhunderts n. Ch. Ein
Beitrag zum Verständnis der aussenpolitischen Beziehungen zwischen den beiden
Großmächten" (B. Carruba)

"Il pane dei re. Accumulo e distribuzione dei cereali nell'Oriente antico" (P. Mollo)

R.M. Boehmer, "Uruk, Kampagne 38 1985, Grabungen in J-K/23 und H/24-25" (B. Carruba)

VOL. XXI – 1991

G. WILHELM - C. ZACCAGNINI	
Excavations at Tell Karrana 3 (1985 and 1986)	p. 5
C. BRENIQUET	
Une maison tripartite halafienne à Tell Hassan?	p. 23
M. TORCIA RIGILLO	
Cretule da Tepe Gawra	p. 35
G. BERGAMINI	
Neo-Sumerian «vignettes»? A methodological approach	p. 101
G.R. TSETSKHLADZE	
Colchis and Greek culture: a problem of Hellenization	p. 119
E. DABROWA	
Die Politik der Arsakiden auf dem Gebiet des südlichen Mesopotamiens und im Becken des Persischen Meerbusens in der Zweite Hälfte des I. Jahrhunderts n. Chr.	p. 141
V.N. Pilipko	
Una testa con elmo da Nisa Vecchia	p. 155
G. KOŠELENKO – A. BADER – V. GAIBOV	
Materials for an archaeological map of Margiana: the Changly Region	p. 165
W. AL SALIHI	
Military considerations in the defences of Hatra	p. 187
H. BASHER AL ASWAD	
Water sources at Hatra	p. 195

<i>Notiziario Bibliografico</i>	p. 213
---------------------------------	--------

"Akkadika" (A. Invernizzi)
"Archäologische Mitteilungen aus Iran", 21 (1988) (B. Carruba)
"Baghdader Mitteilungen", 20 (1989) (B. Carruba)
"Resurrecting the past. A joint tribute to Adnan Bounni" (A. Invernizzi)
"Upon this foundation. The 'Ubaid reconsidered" (P. Mollo)
R.G. Killick (ed), "Tell Rubeidheh. An Uruk village in the Jebel Hamrin" (P. Fiorina)
R. Eichmann, "Uruk. Die Stratigraphie. Grabungen 1912 - 1977 in den Bereichen Eanna und Anu-Ziggurrat" (A. Invernizzi)
H. Crawford, "Sumer and the Sumerians" (A. Invernizzi)
J.M. Nicholas, "The protoelamite settlements at TUV" (B. Carruba)
E.O. Negahban, "Excavations at Haft Tepe, Iran" (B. Carruba)
J.-M. Dentzer, W. Orthmann (eds.), "La Syrie de l'époque achéménide à l'avènement de l'Islam" (A. Allara)
Y. Calvet, J. Gachet (eds.), "Failaka. Fouilles françaises 1986 - 1988" (E. Valtz)
K. Jeppesen, "The sacred enclosure in the Early Hellenistic period" (A. Invernizzi)
E.C. Danien (ed.), "The world of Philip and Alexander" (A. Invernizzi)
A. Northedge, A. Bamber, M. Roaf, "Excavations at 'Ana Qal'a Island" (A. Invernizzi)
D. Kennedy, D. Riley, "Rome's desert frontier from the air" (A. Invernizzi)

VOL. XXVII – 1992

C. BRENQUIET

Rapport sur deux campagnes de fouilles à Tell es-Sawwan, 1988-1989 p. 5

E. COQUEUGNIOT

Tell es-Sawwan (1988-1989). Note concernant les outils de pierre taillée p. 31

J. CONNAN - O. DESCHEZNE

Origine et altération de quelques bitumes archéologiques de
Tell es-Sawwan (5500-5000 av. J.C.) p. 47

P. DUCOS

La faune de Tell es-Sawwan (1988-1989) p. 63

F. IPPOLITONI STRIKA

Parental relations or odd affinities? The puzzle of prehistoric
East-West relations p. 71

E. ANTONOVA

Images on seals and the ideology of the state formation process p. 77

F. DEBLAUWE

A study of accessibility and circulation patterns in the Sin temple of Hafāgi from
the third millennium B.C. p. 89

A. LOMBARDI

Alcune osservazioni sul motivo del vaso zampillante p. 119

V. SARIANIDI

Paralleli margiani dei templi del fuoco iranici p. 149

A. TONIKIAN

The layout of Artashat and its historical development p. 161

R. VENCO RICCIARDI

Archaeological research at Hatra. Preliminary report on the 1989 season p. 189

F. PENNACCHIETTI

Le due iscrizioni aramaiche inedite dell'edificio A di Hatra p. 199

J. HABBI

La Chiesa d'Oriente in Mesopotamia p. 207

A. BADER – V. GAIBOV – G.A. KOŠELENKO

Materials for an archaeological map of the Merv oasis. Köne Kishman p. 225

Notiziario Bibliografico p. 251

H. von Gall, "Das Reiterkampfbild in der iranischen und iranisch beeinflussten Kunst
parthischer und sasanidischer Zeit" (A. Invernizzi)

V.I. Sarianidi, "Drevnosti strany Marguš" (G.A. Košelenko)

"Drevnosti Južnogo Xorezma" (G.A. Košelenko)

"Akkadika", 71-75 (1991) (A. Invernizzi)

"Archäologische Mitteilungen aus Iran", 22 (1989) (A. Invernizzi)

"Archäologische Mitteilungen aus Iran", 23 (1990) (A. Invernizzi)

R. Eichmann, "Aspekte prähistorischer Grundrissgestaltung in Vorderasien" (A. Invernizzi)

U. Finkbeiner, "Uruk. Kampagne 35-37, 1982-1984, Die archäologische
Oberflächenuntersuchung (Survey)" (A. Invernizzi)

E. Moller, "Ancient Near Eastern Seals in a Danish Collection" (A. Invernizzi)

M. Casanova, "La vaisselle d'albâtre de Mésopotamie, d'Iran et d'Asie Centrale aux III
et II millénaires av. J.-C." (P. Brusasco)

E.A. Braun-Holzinger, "Mesopotamische Weihgaben der fröhdynastischen bis
altribylonischen Zeit" (P. Brusasco)

- B. Salje, "Der Common Style der Mitanni-Glyptik und die Glyptik der Levante und Zyperns in der späten Bronzezeit" (G. Bergamini)
- J.L. Hayes, "A Manual of Sumerian grammar and texts" (K. Volk)
- L. Milano, "Mozan 2. Epigraphic finds of the sixth season, SMS 5/1" (L. Cagni)
- F.R. Kraus, "The role of temples from the tirh dinasty of Ur to the first dinasty of Babylon" (L. Cagni)
- J. Eidem, "The Shemshara archieves. 2. The administrative texts (C. Saporetti)
- I. Wegner, M. Salvini, "Die hetitisch-hurritischen Ritualtafeln des (h)išuwa-Festes" (A.M. Jasink)
- S. De Martino, "Die mantische texten" (A.M. Jasink)
- P. Bilde, T. Engberg-Pedersen, L. Hannestad, J. Zahle (eds.), "Religion and religious pratice in the Seleucid kingdom" (A. Invernizzi)
- H.-P. Kuhnen, "Palästina in griechisch-römischer Zeit" (A. Invernizzi)
- J. Mc.Kenzie, "The architecture of Petra" (A. Invernizzi)

VOL. XXVIII – 1993

V.I. SARIANIDI

Reperti inediti da tombe battriane depredate p. 5

G. FRAME

Nabonidus and the history of the Eulmaš temple of Akkad p. 21

B. GOLDMAN

Darius III, the Alexander mosaic and the tiara ortho p. 51

V.K. GOLENKO

Notes on the coinage and currency of the early Seleucid state 1. The reign of Seleucus I p. 71

S.B. DOWNEY

New soundings in the temple of Zeus Megistos at Dura-Europos p. 169

D. TAVERNA

Il cavallo alato. Elementi per uno studio iconologico di un tessuto orientale dalla teca del Santo Volto di Genova p. 195

S.D. LOGINOV - A.B. NIKITIN

Sasanian coins of the third century from Merv p. 225

S.D. LOGINOV - A.B. NIKITIN

Coins of Shapur II from Merv p. 247

S.D. LOGINOV - A.B. NIKITIN

Sasanian coins of the late 4th - 7th centuries from Merv p. 271

S.D. LOGINOV - A.B. NIKITIN

Post-Sasanian coins from Merv p. 313

Notiziario Bibliografico p. 319

"Akkadika", 76-80 (1992) (A. Invernizzi)

M. van Ess – F. Pedde, "Uruk. Kleinfunde II" (A. Invernizzi)

A. Spycket, "Les figurines de Suse. I, Les figurines humaines. Ixe-IIe millénaire av. J.-C." (A. Invernizzi)

A. Alizadeh, "Prehistoric settlement patterns and cultures in Susina, Southwestern Iran" (P. Fiorina)

J.-L. Huot, "Les Sumériens. Entre le Tigre et l'Euphrate" (P. Fiorina)

G. Buccellati, M. Kelly-Buccellati, "Mozan 1. The soundings of the first two seasons" (P. Fiorina)

Ch. Kepinski-Lecomte (dir.), "Haradum I. Une ville nouvelle sur le Moyen Euphrate (XVIII-XVII siècles ac. J.-C.)" (A. Gabutti Roncalli)

H. Klein, "Untersuchung zur Typologie bronzezeitlicher Nadeln in Mesopotamien und Syrien" (P. Brusasco)

O. Keel, "Das Recht der Bilder gesehen zu werden. Drei Fallstudien zur Methode der Interpretation altorientalische Bilder" (A. Invernizzi)

Cl. Doulmet, "Sceaux et cylindres orientaux: la collection Chiha" (A. Invernizzi)

M. Haussperger, "Die Einführungsszene. Entwicklung eines mesopotamischen Motivs von der altakkadischen bis zum Ende der altbabylonischen Zeit" (S. Mazzoni)

U. Franke-Vogt, "Die Glyptik aus Mohenjo-Daro" (P. Mollo)

S. Herbordt, "Neuassyrische Glyptik des 8.-7. Jh. V. Chr." (P. Mollo)

E. Gehlken, "Uruk, Spätbabylonische Wirtschaftstexte aus dem Eanna-Archiv. I. Texten verschiedenen Inhalts" (L. Cagni)

K. Kessler, "Uruk, Urkunden aus Privathäusern in Uruk. Die Wohnhäuser westlich des Eanna-Tempelbereiches. I" (L. Cagni)

I.R. Picikjan, "The Culture of Bactria: Achaemenian and Hellenistic Periods" (V. Gaibov, G.A. Košelenko)

E. Lupieri, "I Mandei. Gli ultimi gnostici" (M. Piantelli)

U. Moortgat-Correns, "Charâb Sêjâr. Eine frââbasidische Ruinenstätte in Nortmensopotamien" (A. Invernizzi)

VOL. XXIX – 1994

R.M. MUNČAEV - N.J. MERPERT Da Hassuna a Accad. Scavi della missione russa nella regione di Hassake, Siria di NE, 1988 - 1992	p. 5
B. MUSCHE Zur altorientalischen Rosette; ihr botanisches Vorbild und dessen pharmazeutische Verwertung	p. 49
A.M. JASINK Il medio Eufrate: continuità e innovazioni tra il secondo e il primo millennio a.C.	p. 73
McG. GIBSON Parthian seal style: a contribution from Nippur	p. 89
A. INVERNIZZI Capitelli smaltati dal teatro di Seleucia sul Tigri	p. 107
M. GAWLIKOWSKI Fortress Hatra. New evidence on ramparts and their history	p. 147
E. DABROWA Dall'autonomia alla dipendenza. Le città greche e gli Arsacidi nella prima metà del I secolo d.C.	p. 185
K.G. STEVENS Surface finds from Qarn Bint Saud (Abu Dhabi Emirate U.A.E.)	p. 199
M. MAMEDOV Architectural planning in Margiana	p. 263
 <i>Notiziario Bibliografico</i>	p. 279

- "Akkadika", 81-85 (1993) (A. Invernizzi)
"Archäologische Mitteilungen aus Iran", 24 (1991) (P. Brusasco)
U. Finkbeiner, "Uruk. Analytisches Register zu den Grabungsberichten" (A. Invernizzi)
A. Becker, "Uruk. Kleinfunde I"; E Lindemeyer, R. Martin, "Uruk. Kleinfunde III"
(A. Invernizzi)
S.M. Paley, R.P. Sobolewski, "The reconstruction of the relief representations and their
positions in the northwest-palace at Kalhu" (A. Invernizzi)
T. Eickhoff, "Grab und Beigabe. Bestattungssitten der Nekropole von Tall Ahmad
al-Hattu" (P. Fiorina)
B. Musche, "Vorderasiatischer Schmuck von den Anfängen bis zur Zeit der Achaemeniden"
(P. Brusasco)
R.M. Czichon, "Die Gestaltungsprinzipien der neuassyrischen Flachbildkunst" (R. Viviani)
E. Von Weiher, "Uruk. Spätbabylonische Texte aus dem Planquadrat U18, IV" (L. Cagni)
E. Janowski, K. Koch, G. Wilhelm "Religionsgeschichtliche Beziehungen zwischen
Kleinasien, Nordsyrien und dem Alten Testament" (A.M. Jasink)
A.I. Ivantchik, "Les Cimmériens au proche-Orient" (A.M. Jasink)
R. Gyselen, "La géographie administrative de l'empire sasanide" (A. Gabutti Roncalli)
"Prix, salaires, poids et mesures" (P. Mollo)
"Jardins d'Orient" (A. Gabutti Roncalli)
"Banquets d'Orient" (A. Invernizzi)
"Circulation des monnaies, des marchandises et des biens" (A. Invernizzi)
M. Nollé, "Denkmäler vom Satrapensitz Daskyleion" (A. Inrvenizzi)
I.R. Pischikjan, "Oxos-Schatz und Oxos-Tempel. Achämenidische Kunst in Mittelasien"
(A. Invernizzi)
R.A. Stucky, "Die Skulpturen aus dem Eschmun-Heiligtum bei Sidon" (A. Invernizzi)

- M. Pfrommer, "Metalwork from the Hellenized East" (A. Invernizzi)
H.E. Mathiesen, "Sculpture in the Parthian empire. A study in chronology" (A. Invernizzi)
J. Wolski, "L'empire des Arsacides" (A. Invernizzi)
M. Duchesne-Guillemin, "Les instruments de musique dans l'art sassanide" (A. Invernizzi)
J. Dentzer-Feydi, J. Teixidor, "Les antiquités de Palmyre au Musée du Louvre"
(A. Invernizzi)
A. Schmidt-Colinet, "Das Tempelgrab Nr. 36 in Palmyra" (A. Allara)
M. Gichon, "En Boeq. Ausgrabungen in einer Oase am Toten Meer, I" (C. Lippolis)

VOL. XXX – 1995**C. SAPORETTI**

Testi da Tell Yelkhi del periodo Isin-Larsa – I p. 5

A. INVERNIZZI

Seal impressions of Achaemenid and Graeco-Persian style from Seleucia on the Tigris p. 39

V.K. GOLENKO

Notes on the coinage and currency of the early Seleucid state – II-IV p. 51

A.-M.M.A.R. al HADITTI

Umm Keshm. A summary report p. 217

S.B. DOWNEY

Excavations in the temple of Zeus Megistos at Dura-Europos, 1994 p. 241

Notiziario Bibliografico p. 251

"Akkadika", 86-90 (1994) (A. Invernizzi)

"Archäologische Mitteilungen aus Iran", 25 (1992) (P. Brusasco)

"Beiträge zur Altorientalischen Archäologie und Altertumskunde. Festschrift für Barthel Hrouda" (C. Lippolis)

R.B. Wartke (hrg.), "Handwerk und Technologie im Alten Orient" (C. Lippolis)

J.L. Huot, "Les premiers villageois de Mésopotamie. Du village à la ville" (P. Brusasco)

R. Bernbeck, "Steppe als Kulturlandschaft. Das 'Agig-Gebiet Ostsyriens vom Neolithikum bis zur islamischer Zeit" (D. Morandi)

J. Cauvin, "Naissance des divinités. Naissance de l'agriculture. La révolution des symboles au Néolithique" (P. Fiorina)

N. Yoffee, J.J. Clark (eds.), "Early stages in the evolution of Mesopotamian civilization" (P. Fiorina)

J.L. Huot, J.P. Thalmann, D. Valbelle, "Naissance des cités" (A. Invernizzi)

"The 6G ash-tip and its contents. Abu Salabikh Excavations 4" (P. Mollo)

D. Stein, "The seal impressions, Das Archiv des Šilwa.Teššup, Heft 8+9" (P. Mollo)

F. Hojlund, H.H. Andersen, "Qal'a al-Bahrain, 1. The northern city wall and the Islamic fortress" (A. Gabutti Roncalli)

L. Cagni (a cura di), "Le profezie di Mari" (A. Lombardi)

B. Pongratz-Leisten, "Ina Šulmi Irub" (A. Lombardi)

C. Castel, "Habitat urbain néo-assyrien et néo-babylonien" (P. Fiorina)

P. Desideri, A.M. Jasink, "Cilicia. Dall'età di Kizzuwatna alla conquista macedone" (S. de Martino)

F. Wetzel, E. Schmidt, A. Mallwitz, "Das Babylon der Spätzeit" (A. Invernizzi)

D.T. Potts (ed.), "Araby the Blest. Studies in Arabian Archaeology" (A. Invernizzi)

D.T. Potts, "Miscellanea Hasaitica" (A. Invernizzi)

J. Wiesehöfer, "Die dunklen Jahrhunderte der Persis" (A. Invernizzi)

S. Michel, "Der Fisch in der skythischen Kunst. Zur Deutung skythischer Bildinhalte" (A. Invernizzi)

T. Brahams, "Archaismus. Untersuchungen zu Funktion und Bedeutung archaistischer Kunst in der Klassik und im Hellenismus" (A. Invernizzi)

K. Bemann, "Füllhörner in klassischer und hellenistischer Zeit" (M. Rubinich)

T. Osada, "Stilentwicklung hellenistischer Relieffrise" (M.C. Preacco Ancona)

E. Schmidt, "Katalog der antiken Terrakotten, Teil I, die figürlichen Terrakotten, Martin-von-Wagner-Museum der Universität Würzburg" (A. Invernizzi)

F. Rumscheid, "Untersuchungen zur kleinasiatischen Bauornamentik des Hellenismus" (A. Invernizzi)

- E. Dabrowa, "The Roman and Byzantine army in the East" (C. Lippolis)
"Centre and periphery in the Hellenistic world" (P. Mollo)
Ch. Strube, "Baudekoration im nordsyrischen Kalksteinmassiv 1. Kapitell- Tür- und Gesimsformen der Kirchen des 4. und 5. Jahrhunderts n.Chr." (N. Masturzo)
S. Storz, "Tonröhren im antiken Gewölbebau. Mit einer Rekonstruktion des Schalungstragwerkes für die Trompengewölbe der Kobbat Bent el Rey in Karthago" (N. Masturzo)
P. Chirstensen, "The decline of Iranshahr. Irrigation and environments in the history of Middle East 500 B.C. to A.D. 1500" (A. Gabutti Roncalli)
A.C. Gunter, P. Jett "Ancient Iranian metalwork in the Arthur M. Sackler Gallery and the Freer Gallery of Art" (A. Gabutti Roncalli)
G. Bell, "The churches and monasteries of the Tur 'Abdin, ed. By M. Mundell Mango"
(A. Invernizzi)
A. Palmer, "Monk and mason on the Tigris frontier. The early history of Tur 'Abdin" (A. Invernizzi)
F. Grenet (dir.), "Cultes et monuments religieux dans l'Asie Centrale préislamique" (A. Invernizzi)
R. Gyselen, "Catalogue des sceaux, camées et bulles sassanides de la Bibliothèque Nationale et du Musée du Louvre. I. Collection générale" (A. Invernizzi)
M. Azarnoush, "The Sasanian manor house at Hajiabad" (D. Huff)

VOL. XXXI – 1996

F. IPPOLITONI STRIKA

Halafian art religion society: the funerary bowl from Arpachiyah. The fringed square
as a «sacred rug»

p. 5

V. SARIANIDI

The Biblical lamb and the funeral rites of Margiana and Bactria

p. 33

A. LOMBARDI

Montagne e ideologia della regalità nella tradizione antico-ittita

p. 49

B. MUSCHE

Zur Typologie des sogenannten Schöpfgefäßes auf Reliefs im
Nordwestpalast Assurnasirpals II. in Nimrud

p. 81

J. MacGINNIS

Letters from the Neo-Babylonian Ebabbara

p. 99

A. GABUTTI RONCALLI

The Italian excavations in Old Nisa. The northern corner of the
round hall complex

p. 161

P. MOLLO

The Italian excavations at Old Nisa. The round hall

p. 179

W. AL-SALIHI

A stele of Baalšamin from Hatra

p. 189

W. AL-SALIHI

Mural paintings from the north palace at Hatra

p. 197

Notiziario Bibliografico

p. 203

"Akkadica", 91-95 (A. Invernizzi)

"Archäologische Mitteilungen aus Iran", 26 (1993) (C. Lippolis)

L. Marambat, "Paysages de la façade atlantique girondine" (M. Giaretti)

A. Kuhrt, "The Ancient Near East c. 3000-330 BC" (M. Liverani)

J. Connan, O. Deschesne, "Le bitume à Suse. Collection du Musée du Louvre" (F. Negro)

P. Werner, "Sakralarchitektur in Nordsyrien und Südostkleinasien" (S. Mazzoni)

T.C. Potts, "Mesopotamia and the East. An archaeological and historical study of foreign
relations 3400 - 2000 BC" (P. Fiorina)

T.J. Wilkinson, D.J. Tucker, "Settlement development in the North Jazira" (P. Fiorina)

G. Wilhelm, C. Zaccagnini, "Tell Karrana 3. Tell Jikan. Tell Khirbet Salih" (P. Mollo)

E. Khanzadian, "Metsamor 2. La Nécropole I. Les tombes du Bronze moyen et récent"

(R. Biscione)

A. Kalantar, "Armenia from the Stone Age to the Middle Age" (A. Invernizzi)

H.J. Schmidt "Der Tempelturm Etemenanki in Babylon" (A. Invernizzi)

C. Jassen, "Babil, the city of witchcraft and wine" (A. Invernizzi)

"Archives before writing" (P. Mollo)

E. Rova, "Ricerche sui sigilli a cilindro vicino-orientali" (P. Mollo)

O. Keel, "Studien zu den Stempelsiegeln aus Palästina Israel" (S. Mazzoni)

R. Wallenfels, "Uruk. Hellenistic seal impressions in Yale" (P. Mollo)

P. R.S. Moorey, "Ancient Mesopotamian materials and industries" (P. Mollo)

M. Müller Karpe "Metalgefäßen in Iraq I" (C. Lippolis)

E.O. Negahban "Weapons from Marlik" (F. Negro)

C. Lilyquist, R.H. Brill, "Studies in Early Egyptian Glass" (E. D'Amicone)

M. De Odorico "The use of numbers and quantifications in the Assyrian royal inscriptions"

(C. Saparetti)

- S.M. Maul, "Zukunftbewältigung" (S. de Martino)
M. Marazza, "La società micenea" (A.M. Jasink)
"The archaeology of Greek colonisation. Essays to J. Boardman" (M. Barra Bagnasco)
K. Karvonen Kannas, "The Seleucid and Parthian terracotta figurines from Babylon" (F. Negro)
J. Fischer, "Graechisch-römische Terrakotten aus Ägypten. Die Sammlungen Sieglin und Schreiber" (A. Invernizzi)
M.L. Vollenweider, "Camées et intailles 1. Les portraits grecs du Cabinet des Médailles" (A. Invernizzi)
D. Svenson, "Darstellungen hellenistischer Könige mit Götterattributen" (A. Invernizzi)
I. Nielsen, "Hellenistic palaces. Tradition and renewal" (A. Invernizzi)
A. Segal, "Theatres in Roman Palestine and Provincia Arabia" (A. Invernizzi)
A. Ovadiah, Y. Turnheim, "Peopled scrolls in Roman architectural decoration in Israel. The Roman theatre at Beth Shean-Scythopolis" (A. Invernizzi)
A. Sadurska, A. Bouanni, "Les sculptures funéraires de Palmyre" (A. Invernizzi)
E. Will, "De l'Euphrate au Rhin" (A. Invernizzi)
J.F. Breton, M. 'Abd al-Qadir Bafaqih, "Tresor du Wadi dura'" (A. Invernizzi)
G. Gropp, "Archäologische Forschungen in Khorasan, Iran" (A. Invernizzi)
F. De Callatay, "Les tétradrachmes d'Orodès II et de Phraate IV. Etude du rythme de leur production monétaire à la lumière d'une grande trouvaille", (A. Invernizzi)
R. Gyselen, "Sceaux magiques en Iran sassanide" (A. Invernizzi)
R. Gyselen (ed.), "Sites et monuments disparus d'après les témoignages de voyageurs" (F. Negro)
C. et F. Jullien, "La Bible en exil" (P. Sacchi)
E. Kettenhofen, "Tirdad und die Inschrift von Paikuli" (G. Traina)
"Au carrefour des religions. Mélanges Ph. Gignoux" (E. Morano)
F.T. Hiebert, "Bronze Age oasis civilization in Central Asia" (G.A. Koselenko)
A. Invernizzi (ed.) "In the Land of the Gryphons. Papers on Central Asian archaeology in antiquity" (A. Gabutti Roncalli)
"Iz istorii drevnih kul'tov Srednej Azii. Hristianstvo" (G.A. Koselenko, A.G. Lapsin)
G. Fussman, K. Jettmar (eds.) "Antiquities of Northern Pakistan", vol. 3 (P. Callieri)

VOL. XXXII – 1997

Rapporto di scavo a Khirbet Hatara. Eski Mossul, Iraq

P. FIORINA	
Khirbet Hatara – La stratigrafia	p. 7
R. CONTI – P. FIORINA	
Appendice 2. Il villaggio di Hatara Saghir	p. 63
T. MATNEY	
Clay tobacco pipes from Khirbet Hatara	p. 73
St.J. SIMPSON	
A late Islamic ceramic group from Khirbet Hatara	p. 87
R. RICCIARDI VENCO	
Hatara, livello 9 – La ceramica ellenistica	p. 131
F. NEGRO	
Hatara, livello 8 – La ceramica neoassira	p. 163
A. CELLERINO	
Hatara, livello 7 – La ceramica mitannica e medio assira	p. 189
A. CELLERINO	
Hatara, livello 6 – La ceramica accadica	p. 225
M. MICHELETTI CREMASCO	
Hatara. I resti umani	p. 241
C. CAVALLO	
Hatara 1. Analisi dei resti faunistici	p. 257
F. DEBLAUWE	
Discriminant analysis by means of selected spatial variables derived from Mesopotamian buildings of the late bronze age till the Parthian period	p. 271
C. SCHMIDT-COLINET	
Ashurbanipal banqueting with his queen? Wer thronht bei Assurbanipal in der Weinlaube?	p. 289
<i>Notiziario Bibliografico</i>	p. 309

- "Archäologische Mitteilungen aus Iran", 27 (1994) (C. Lippolis)
"Zwischen Euphrat und Indus", (C. Lippolis)
"Bibliographie de l'Iran ancient, 1986-1995"; "Pre-Islamic archaeology of Arabia, 1985-1995" (A. Invernizzi)
"Collectanea Orientalia. Etudes A. Spicket" (A. Invernizzi)
"Studio Historiae Ardens. Studies Ph.H.J. Houwinckten Cate" (C. Mora)
"The Archaeology of death in the Ancient Near East" (P. Fiorina)
J.-L. Huot (ed.), "Oueili. Travaux de 1987 et 1989" (P. Fiorina)
C. Breniquet, "La disparition de la culture de Halaf" (P. Fiorina)
P. M.M.G. Akkermann (ed.), "Tell Sabi Abyad – The late Neolithic Settlement (P. Fiorina)
D. Baird, S. Campbell, T. Watkins, "Excavations at Kharabeh Shattani. Vol. 2" (P. Fiorina)
R.V. Gut, "Das präistorische Niniveh" (F. Negro)
P. Pfälzner, "Mitannische und mittelassyrische Keramik" (A. Cellerino)
A. Archi, F. Pomponio, G. Bergamini, "Testi cuneiformi neosumerici da Umma nn. 0413-0723" (P. Mollo)
M.I. Marcus, "The seals and sealings from Hasanlu, Iran" (P. Mollo)
W.W. Hallo, "Origins. The ancient Near Eastern background of some modern institutions" (M. Liverani)
"Privatization in the ancient Near East and Classical World" (M. Liverani)

- J.D. Dercksen, "The old Assyrian copper trade in Anatolia" (M. Liverani)
S.W. Cole, "Nippur in Late Assyrian times, c. 755-612 B.C. " (M. Liverani)
R. Jas, "Neo-Assyrian Judicial Procedures" (P. Gentili)
G. Colbow, "Die spätbabylonische Gliptik Südbabylonien" (G. Bergamini)
H. Born, U. Seidl, "Schutzwaffen aus Assyrien und Urartu" (V. Messina)
H. Born, S. Hansen, "Frügriechische Bronzehelme" (V. Messina)
Ch. Penglase, "Greek myths and Mesopotamia" (G. Gianotti)
U. Weber, J. Wiesehofer, "Das Reich der Achaimeniden. Eine Bibliographie" (A. Invernizzi)
"Aspects of Hellenistic kingship" (A. Invernizzi)
F. De Romanis, "Cassia, cinnamomo, ossidiana" (A. Invernizzi)
"Presence rabe dans le Croissant fertile avant l'hégire" (R. Bertolino)
K. Dijkstra, "Life and Loyalty. Socio-religious culture of Syria and Mesopotamia" (R. Bertolino)
K. van der Toorn, "Family religion in Babylonia, Syria and Israel" (M. Piantelli)
M. Bridges, J.C. Bürgel, "Eastern and western representations of Alexander the Great"
(M. D'Onza Chiodo)
A. Barbet, Cl. Vibert-Guigue, "Les peintures des nécropoles romaines d'Abila" (A. Bollati)
Cl. Doumet Serhal, "Terres cuites orientales. La collection Klat" (A. Invernizzi)
"Ny Carlsberg Glyptotek": E. Moller, "The Near Eastern collection"; M. Fjeldhagen, "Graeco-Roman terracottas from Egypt"; G. Ploug, "The Palmirene Sculptures" (A. Invernizzi)
L. Török, "Hellenistic and Roman terracottas from Egypt" (A. Invernizzi)
W. Hoepfner, G. Brands (hrg.), "Die Paläste der hellenistischen Könige" (A. Invernizzi)
W. Kleiss, P. Calmeyer, "Bisutun 1963-1967" (A. Invernizzi)
C. Briese, R.F. Docter, K. Mansel (hrg.), "Interactions in the Iron Age" (M.C. Conti)
O. Dräger, "Religionem significare" (M.C. Conti)
F. Fless, "Opferdiener und Kultmusiker auf Stadtrömischen historischen Reliefs" (M.C. Conti)
H.G. Niemeyer, R. Rolle (hrg.), "Beiträge zur Archäologie im nördlichen Schwarzmeerraum"
(C. Lippolis)
G. Schörner, "Römische Rankenfriese" (C. Lippolis)
J-Fr. Breton, "Les fortifications d'Arabie méridionale" (C. Lippolis)

VOL. XXXIII – 1998

In parte orientis. In occasione dei 75 anni di Giorgio Gullini (a cura di A. Invernizzi)	p. 1
F. IPPOLITONI STRIKA	
Clay human figurines with applied decoration from Tell es-Sawwan	p. 6
R. AL-NAJMI	
A Sumerian couple in the Iraq Museum	p. 23
F. NEGRO	
Khirbet Hatara (Eski Mosul), livelli 4a – 5b – 5a	p. 29
C. SAPORETTI	
Cinque note dai testi di Eshnunna	p. 147
P. FIORINA, E. BERTAZZOLI, G. BERTOLOTTO	
Un bracciere da Forte Salmanassar, Nimrud	p. 167
K. ABDULLAEV – E. BADANOVA	
Bactrian dress in the Achaemenian period	p. 189
A. INVERNIZZI	
Elymaeans, Seleucids and the Hung-e Azhdar relief	p. 219
F. DORNA METZGER – R. VENCO RICCIARDI	
Archaeological research at Hatra. Fourth preliminary report (1995 season)	p. 261
F. PENNACCHIETTI	
Iscrizioni aramaiche hatrene su un sostegno fittile	p. 275
W. AL-SALIHI	
The lintel of the Eagle and Nike from Hatra	p. 291
L.A. DIRVEN	
The arrival of the goddess Allat in Palmyra	p. 297
R. PARAPETTI	
Capitelli nabatei a Gerasa	p. 309
V. STRIKA	
Baghdad memories	p. 321
<i>Notiziario Bibliografico</i>	p. 327
"Archäologische Mitteilungen aus Iran", 28 (1995-1996) (C. Lippolis)	
"Eurasia Antiqua", 1 (1995) e 2 (1996) (C. Lippolis)	
"Continuity and change in northern Mesopotamia" (C. Lippolis)	
"The Indian Ocean in Antiquity" (C. Lippolis)	
D.M. Matthews, "The Early Glyptic of Tell Brak" (P. Mollo)	
G. Stiehler, A. Delgado, "Die Kassitsche Glyptik" (F. Negro)	
G. Hermann (ed.), "The Furniture of Western Asia. Ancient and Traditional" (F. Negro)	
"Houses and households in the Ancient Mesopotamia" (P. Fiorina)	
"Assyria 1995. Symposium of the Neo-Assyrian Text Corpus Project" (P. Fiorina)	
C. Preusser, "Die Paläste in Assur" (P. Fiorina)	
P. A. Miglus, "Das Wohngebiet von Assur" (P. Fiorina)	
P. A. Andrews, "Nomad tent types in the Middle East, Part I: Framed tents" (P. Fiorina)	
E. Carter, "Excavations at Anshan (Tal-e Malyan). The Middle Elamite Period" (A. Gabutti Roncalli)	
S. Parpola, "The standard Babylonian epic of Gilgamesh" (F. D'Agostino)	
K. Radner, "Die Neueassyrischen Privatrechtsurkunden als Quelle für Mensch und Umwelt" (F. D'Agostino)	

- W. Soucek, J. Siegelova, "Systematische Bibliographie der Hethitologie" (A. Lombardi)
- M. Salvini, "The Habiru Prism of King Tunip-Teššup" (M. Jasink)
- M. Cl. Trémouille, "Hebat. Une divinité syro-anatolienne" (M. Jasink)
- P. -E. Dion, "Les Araméens à l'âge du Fer" (A. Avanzini)
- B. Brentjes, "Arms of the Sakas" (V. Messina)
- "Petra – Ez-Zantur, I" (V. Messina)
- "Res Orientales X. Sceaux d'Orient et leur emploi" (A. Bollati)
- M. Menniger, "Untersuchungen zu den Gläsern und Gipsabgüssen aus Begram" (A. Bollati)
- W. Sundermann (ed.), "Iranian Manichean Turfan Texts in Early Publications" (E Morano)
- U. Mrogenda, "Die Terrakottafiguren von Myrina" (R. Menegazzi)
- A.M. Nielsen, J.S. Ostergaard, "The Eastern Mediterranean in the Hellenistic Period. Ny Carlsberg Glyptotek" (A. Invernizzi)
- A. Invernizzi (ed.) "Ai piedi dell'Ararat. Artaxata e l'Armenia ellenistico-romana" (P. Callieri)
- A.A. Kalantarian "Dvin. Histoire et archéologie de la ville médiévale" (C. Lebole Di Gangi)
- J. Köhler, "Pompai. Untersuchungen zur hellenistischen Festkultur" (M.C. Conti)
- B. Funck (ed.), "Hellenismus" (C. Lippolis)
- J.G. Vinogradov, "Pontische Studien" (C. Lippolis)
- Sh. Gregory, "Roman military architecture on the eastern frontier" (C. Lippolis)
- K. Schippmann, "Geschichte der alt-südarabischen Reiche" (C. Lippolis)

VOL. XXXIV - XXXV – 1999 - 2000

P. BRUSASCO

Family Archives and the Social Use of Space in Old Babylonian Houses at Ur
E. ROVA

p. 3

A Tentative Synchronisation of the Local Late Chalcolithic Ceramic Horizons
of Northern Syro-Mesopotamia

p. 175

PARAPETTI R. – R. Mrawuih Ibrahim

Documents of Cultural Heritage in Baghdad: Traditional Houses
in al-Kraimat Quarter

p. 202

Notiziario Bibliografico

p. 229

S.A.A. Kubba, "Architecture and Linear Measurement During the Ubaid Period" (P. Fiorina)

U. Sievertsen, "Untersuchungen zur Pfeiler-Nischen-Architektur" (P. Fiorina)

J. Bauer, R.K. Englund, M. Krebernik, "Mesopotamien. Spätsukk-Zeit und Frühdynastische
Zeit - Annäherungen 1" (P. Brusasco)

W. Sallaberger, A. Westenholz, "Mesopotamien. Akkade-Zeit und Ur III-Zeit, Annäherungen 3"
(P. Brusasco)

D. Oates, J. Oates, H. McDonald, "Excavations at Tell Brak 1: The Mitanni and Old Babylonian
Periods" (P. Brusasco)

O. Pedersén, "Archives and Libraries in the Ancient Near East" (A. Invernizzi)

R.L. Zettler, L. Horne, "Treasures from the Royal Tombs of Ur" (A. Invernizzi)

C. Postgate, D and J. Oates, "The Excavations at Tell al Rimah. The Pottery"
(A. Gabutti Roncalli)

H. Gasche, M. Tanret, "Changing watercourses in Babylonia, 1" (A. Cellerino)

"Zwischen Tigris und Nil. 100 Jahre Ausgrabungen der DOG" (A. Cellerino)

E. Haerink, B. Overlaet, "Chamahzi Mumah. An Iron Age III Graveyard" (F. Negro)

E. Haerink, B. Overlaet, "Djub-i Gauhar and Gul Khanan Murdeh Iron Age III Graveyards"
(F. Negro)

I. Pini, "Die Tonplomben aus dem Nestorpalast von Pylos" (A. Bollati)

R. Rolle, V.Ju. Murzin, A.Ju. Alekseev, "Königskurgan Çertomlyk" (V. Messina)

J.Fr. Breton, "Fouilles de Shabwa, III, Architecture et techniques de construction" (C. Lippolis)

R. Gogräfe, "Syrien" (C. Lippolis)

J. Willeitner, H. Dollhopf, "Lybien" (C. Lippolis)

VOL. XXXVI - 2001

P. FIORINA

Khirbet Hatara (Eski Mossul). La ceramica del livello 1

p. 1

L MILANO – E. ROVA

Preliminary Report on the 1997 Excavations od Ca' Foscari Universityof Venice

at Tell Beydar (Syria)

p. 49

C. SAPORETTI

Testi da Tell Yelkhi del periodo Isin-Larsa – II

p. 89

SCHMIDT-COLINET C.

Die Löwenjagd am assyrischen Neujahrsfest 672 v.Chr. Beobachtungen an den

Jagdreliefs in Raum C im Nordpalast von Niniveh

p. 103

Notiziario Bibliografico

p. 119

"Eurasia Antiqua", Band 3 (1997) (C. Lippolis)

J.-D. Forest, "Les premiers temples de Mésopotamie" (P. Fiorina)

M. Sauvage, "La brique et sa mise en oeuvre en Mésopotamie" (P. Fiorina)

P. A. Miglus, "Städtische Wohnarchitektur in Babylonien und Assyrien" (P. Fiorina)

B. Mofidi Nasrabadi, "Untersuchungen zu den Bestattungssitten in Mesopotamien"

(P. Fiorina)

L. Battini-Villard, "L'espace domestique en Mésopotamie" (P. Fiorina)

J. Bollweg, "Vorderasiatische Wagentypen im Spiegel der Terracottaplastik" (R. Menegazzi)

J. Nijhowne, "Politics, Religion, and Cylinder Seals" (A. Cellerino)

B. Lyonnet, "Prospection archéologique du Haut-Khabur Occidental" (A. Cellerino)

E. Strommenger, K. Kohlmeyer, "Ausgrabungen in Tall B'ia/Tuttul, III" (A. Cellerino)

E. Levy (ed.), "La codification des lois dans l'antiquité" (C. Saporetti)

E. Flückiger-Hawker, "Urnamma of Ur in Sumerian Literary Tradition" (F. D'agostino)

E. Robson, "Mesopotamian Mathematics 2100-1600 BC. " (F. D'Agostino)

Jasink M. - J. Derakhshani, "Die Arier in den nahöstlichen Quellen des 3. und 2. Jahrtausends v. Chr. " (A.M. Jasink)

VOL. XXXVII - XXXVIII – 2002 - 2003

La ceramica di Tell Yelkhi

A. INVERNIZZI

Prefazione

p. 3

G. BERGAMINI – A. GABUTTI – E. VALTZ

Introduzione

p. 5

G. BERGAMINI

La ceramica dei livelli basali X-VIc

p. 21

A. GABUTTI

La ceramica dei livelli VIb-III

p. 87

E. VALTZ

La ceramica dei livelli II e I

p. 265

G. BERGAMINI – A. GABUTTI – E. VALTZ

La sequenza ceramica generale

p. 321

Notiziario Bibliografico

p. 341

D. Sürenhagen, "Untersuchungen zur relativen Chronologie Babyloniens" (L. Chiocchetti)

R.M. Boehmer, "Uruk. Früheste Siegelabrollungen" AUWE 24 (A. Invernizzi)

Fr. Pedde, "Uruk. Kleinfunde IV. Metall- und Steinobjekte im Vorderasiatischen Museum zu Berlin" AUWE 21 (A. Invernizzi)

M. Van Ess, "Uruk. Architektur II Von der Akkad- bis zur mittelbabylonischen Zeit. Teil 1

Das Eanna-Heiligtum zur Ur III- und altbabylonischen Zeit"

AUWE 15 (A. Invernizzi)

A. Spicket, "The human form divine. From the collections of Elie Borowsky" (R. Menegazzi)

J. Bottero, "Religion in Ancient Mesopotamia" (S.M. Chiodi)

A. Fuchs, "Die Annalen des Jahres 711 v. Chr. nach Prismenfragmenten au Ninive und Assur" (F.M. Fales)

VOL. XXXIX – 2004

L. CHIOCCHETTI

Hamrin-Tell Abu Husseini. La ceramica tardo-obeid dei livelli 1 – 3 p. 1

N. MANASSERO

Il "Signore degli animali" nella glittica di età accadica. Indagine iconografica ed analisi delle fonti p. 71

A. CELLERINO

La ceramica dal sondaggio di Shu-Anna a Babilonia p. 93

V. MESSINA

Continuità politica e ideologica nella Babilonia di Seleuco I e Antioco I. Osservazioni sull'iconografia regale p. 169

Notiziario Bibliografico p. 185

"Isimu. Revista sobre Oriente Próximo y Egipto en la antigüedad", 1 (1998) e 2 (1999)

(A. Invernizzi)

"Achäologische Berichte aus dem Yemen", Band IX (2002) C. Lippolis

"Eurasia Antiqua", Band 8 (2002) (N. Manassero)

H. Hirsch, "Ghilgamesh-Epos und Erra-Lied. Zu einem Aspekt des Verbalsystem" (S. Seminara)

P. Della Valle, "In viaggio per l'Oriente. Le mummie. Babilonia, Persepoli (J. Wiesenhöfer)

N. Crüsemann, "Von Zweistromland zum Kupfergraben. Vorgeschichte und Entstehungsjahre (1899-1918) der Vorderasiatischen Abteilung der Berliner Museen (A. Invernizzi)

"Die Sieben Wertwunder der Antike", Eine Ausstellung des Winckelmann-Museums Stendal (A. Invernizzi)

J. Marzhan, B. Salje (Hrsg.), "Wiedererstehendes Assur. 100 Jahre deutsche Ausgrabungen in Assyrien" (A. Invernizzi)

G. Gerster, R.-B. Wartke, "Flugbilder aus Syrien von den Antike bis zu Moderne" (A. Invernizzi)

T.J. Wilkinson, "Archaeological Landscapes of the Near East" (P. Fiorina)

D.A. Warburton, "Archaeological Stratigraphy. A Near Eastern Approach" (P. Fiorina)

F. Pedde, "Vorderasiatische Fibeln von der Levante bis Iran" (P. Fiorina)

A.M. Bagg, "Assyrischen Wasserbauten. Landwirtschaftliche Wasserbauten im Kernland Assyriens zwischen der 2. Hälfte und der 1. Hälfte des 1.

Jahrtausends v. Chr." (P. Fiorina) - P. Pfälzner, "Haus und Haushalt. Wohnformen des dritten Jahrtausends vor Christus in Nordmesopotamien" (P. Fiorina)

J.-H. Huot, "Larsa. Travaux de 1987 et 1989" (A. Cellerino)

"Céramique de l'âge du Bronze en Syrie, 1. La Syrie du Sud et de la Vallée de l'Oronte"

(A. Cellerino)

D. Bonatz, "Das syro-hethitische Grabmal" (C. Lippolis)

Ch. Strube, "Baudekoration im Nordsyrischen Kalksteinmassiv, Band II: das 6. und frühe 7. Jahrhundert" (C. Lippolis)

B.A. Litvinskij, I.R. Picikian, "Taxt-i Sangin. Der Oxus-Tempel. Grabungsbefund. Stratigraphie und Architektur" (C. Lippolis)

"Charmes et sortilèges. Magie et magiciens" (A. Bollati)

G. Lindström, "Uruk. Siegelabdrücke auf hellenistischen Tonbullen und Tontafeln" (A. Bollati)

D. Kaptan, "The Daskyleion Bullae: Seal Images from the Western Achaemenid Empire"

(A. Bollati)

A. Spicket, "The Human Form Divine. From the Collections of Elie Borowsky" (R. Menegazzi)

L. Martinez-Sève, "Les figurines de Suse. De l'époque néo-élamite à l'époque sassanide"

(R. Menegazzi)

S.B. Downey, "Terracotta Figurines and Plaques from Dura Europos" (R. Menegazzi)

J.-B. Yon, "Les notables de Palmyre" (V. Messina)

M. Sommer, "Hatra. Geschichte und Kultur einer Karawanenstadt im römisch-parthischen Mesopotamien" (A. Invernizzi)

E. Netzer, "Nabatäische Architektur. Insbesondere Gräber und Tempel" (A. Invernizzi)

VOL. XL – 2005

F. IPPOLITONI

Bahrain Sculptures from Barbar and ‘Ain Umm as Sujur

p. 1

M. MARINO

Nuove considerazioni sulle terre di Lukka

p. 21

C. SCHMIDT-COLINET

König und Nachfolger: Zu den Löwenjagd-Reliefs aus Raum S des Nordpalasts

in Niniveh und noch einmal zur Bankettszene Assurbanipals

p. 31

P. FIORINA P. – L. BOMBARDIERI – L. CHIOCCHETTI

Kalhu-Kahat. Elementi di continuità attraverso il periodo neoassiro finale

e l'età neobabilonese caldea in Mesopotamia settentrionale

p. 81

N. MANASSERO

Un'iconografia inedita da Gajmanova Mogila

p. 103

V. MESSINA

Da Uruk a Seleucia. Pratiche amministrative e archivi della Babilonia seleucide

p. 125

M.M. NEGRO-PONZI

Al-Madā'in: problemi di topografia

p. 145

Notiziario Bibliografico

p. 171

Intorno all'identità “archeologica” dell'Iraq. In margine al "Saccheggio in Mesopotamia"
di F.M. Fales (V. Strika)

G.J. Selz, "Sumerer und Akkader. Geschichte – Gesellschaft - Kultur" (C. Lippolis)

D. Pezzoli-Olgati, "Immagini urbane. Interpretazioni religiose della città antica" (M. Liverani)

J. Black, G. Cunningham, E. Robson, G. Zolyomi, "The Literature of Ancient Sumer" (S. Seminara)
J. Bottéro, C. Herrenschmidt, J.P. Vernant, "Ancestors of the West. Writing, Reasoning and Religion
in Mesopotamia, Elam and Greece" (G.F. Gianotti)

M. Schuol, "Hethitische Kuktmusik. Eine Untersuchung der Instrumental- und Vokalmusik anhand
hethitischer Ritualtexte und von archäologischen Zeugnissen" (S. De Martino)

E. Hickmann, R. Eichmann (hrsg), "Studien zur Murkarchäologie. Musikarchäologische
Quellengruppen: Bodenurkunden, mündliche Überlieferung, Aufzeichnung" (R. Menegazzi)

W. Nützel, "Einführung in die Geo-Archäologie des Vorderen Oriens" (C. Lippolis)

B. Geyer, J-Y. Monchambert, "La Basse Vallée de l'Euphrate syrien du Néolithique à l'avènement
de l'Islam: géographie, archéologie et histoire" (C. Lippolis)

M. Heinz, D. Bonatz (hrsg.), "Bild-Macht-Geschichte. Visuelle Kommunikation in Alten Orient
(C. Lippolis)

H. HauptmannE. Pernicka (hrsg.), "Die Metallindustrie Mesopotamiens von den Anfängen bis zum
2. Jahrtausend v. Chr. " (A. Cellerino)

R. Matthews (ed.), "Excavations at Tell Brak, vol. 4: Exploring an Upper Mesopotamian regional
centre, 1994-1996 (A. Cellerino)

N. Wrede, "Uruk. Terrakotten I. Von der 'Ubaid- bis zur altbabylonischen Zeit" (R. Menegazzi)

B. Jahn, "Altbabylonische Wohnhäuser, eine Gegenüberstellung philologischer und archäologischer
Quellen" (C. Lippolis)

C.E. Watanabe, "Animal Symbolism in Mesopotamia – A contextual Approach" (C. Lippolis)

B. Newling Porter, "Trees, Kings and Politics. Studies in Assyrian Iconography" (C. Lippolis)

A. Kalantar, "Materials on Armenian and Urartian History" (G. Traina)

R. Vardanyan, "From Urartu to Armenia. Florilegium Gevork" (A. Invernizzi)

A.V. Sedov, "Temples of Ancient Hadramawt" (C. Lippolis)

A. Invernizzi (ed.) "Seleucia al Tigri. Le impronte di sigillo dagli Archivi" (P. Calmieri)

A. von Saldern, "Antikes Glas" (M.M. Negro Ponzi)

M.J. Steve, "L'île de Khārg. Une page de l'histoire du Golfe persique et du monachisme oriental"
(A. Invernizzi)

C.J. Dentzer-Feydy, J.-M. Dentzer, P. -M. Blanc (eds.), "Hauran II – Les installations de Si' 8. Du sanctuaire à l'établissement viticole" (C. Lippolis)

T. Kaiser, "The Religious Life of Palmyra. A study of the Social Patterns of Worship in the Roman Period (R. Menegazzi)

VOL. XLI – 2006

P. FIORINA	
Abed Khalaf al-Angoud	p. 1
L. BATTINI	
Les sceaux Parrot, GM n. 39 et 29: regards sur le scorpion et sur les scènes d'introduction	p. 3
A. INVERNIZZI	
Mehmet Aborisse, re dell'Arabi. Il controllo del deserto tra XVI e XVII sec. (d.C.)	p. 13
E. PAPPALARDO	
Gli avori dagli scavi italiani a Forte Salmanassar (Nimrud). Figure umane, elementi vegetali, leoni	p. 57

<i>Notiziario Bibliografico</i>	p. 45
---------------------------------	-------

E. Haerinck, K.G. Stevens, "Bibliographie analytique de l'archéologie de l'Iran ancien" (A. Invernizzi)	
C. Mora, M. Giorgieri, "Le lettere tra i re ittiti e i re assiri ritrovate a ³attuša" (A. Lombardi)	
R.-B. Wartke, "Sam'al. Ein aramäischer Stadtstaat des 10. bis 8. Jhs. v. Chr. und die Geschichte seiner Erforschung" (A. Invernizzi)	
M. Yon, "Kition de Chypre" (A. Bollati)	
D. Oates, "Studies in the Ancient History of Northern Iraq" (A. Invernizzi)	
M. Sommer, "Roms orientalische Steppengrenze, Palmyra-Edessa-Dura Europos-Hatra, Eine Kulturgeschichte von Pompeius bis Diocletian" (C. Lippolis)	
O. Bopearachchi, M.F. Boussac (eds.) "Afghanistan Ancient Carrefour entre l'Est et l'Ouest", (A. Bollati)	
M. Meinecke (†), Flemming Aalund, "Bosra. Islamische Architektur und Archäologie" (N. Masturzo)	

VOL. XLII – 2007

P. FIORINA	
L'area di Tell Yelkhi: le sepolture	p. 1
L. CHIOCCHETTI	
The children's burials of 'Ubaid period: Tell Abu Husaini, the Hamrin area and beyond	p. 117
T. DORO GARETTO, M. MICHELETTI CREMASCO, E. FULCHERI	
Studio dei resti scheletrici umani rinvenuti nell'area di Yelkhi, Jebel Mamrin - Iraq	p. 143
P. FIORINA	
Kheit Qasim: Les tombes de la fin du III jusqu'à la fin du II millénaire a.C.	p. 151
C. DIETRE	
L'area di Tell Yelkhi: i piccoli oggetti	p. 167
P. FIORINA	
Khirbet Hatara: i piccoli oggetti	p. 211
C. LIPPOLIS	
Note su tre sigilli da Khirbet Hatara	p. 231
V. MESSINA	
Una scultura neosumerica trafugata dall'Iraq meridionale	p. 235
L. BOMBERDIERI	
La macinazione nella raffigurazione iconografica a Cipro tra II e I Millennio a.C.: sviluppo della rappresentazione e confronti con il Vicino Oriente e l'area egea	p. 253
Ali H. FARAJ	
Aramaico orientale e coppe magiche mesopotamiche: riflessioni e definizioni	p. 269
 <i>Notiziario Bibliografico</i>	
	p. 277
E.C. Stone (ed.), "Settlement and Society. Essays dedicated to Robert McCormick Adams" (A. Cellerino)	
J.A. Halloran, "Sumerian Lexicon: A Dictionary Guide to the Ancient Sumerian Language" (S. Seminara)	
J. Brett Hill, "Human Ecology in the Wadi al-Hasa. Land Use and Abandonment through the Holocene" (V. Messina)	
O. Kaelin, "Modell Ägypten. Adoption von Innovationen im Mesopotamien des 3. Jahrtausends v. Chr." (C. Lippolis)	
J.P. Thalmann, "Tell Arqa - I. Les niveaux de l'âge du Bronze" (D. Morandi Bonacossi)	
F. Joannès (con i contributi di C. Kepinski-Lecomte e G. Colbow), "Haradum II. Les textes de la période paléo-babylonienne (Samsu-Iluna-Ammi-Saduqa)" (C. Saparetti)	
S. Herbordt, "Die Prinzen- und Beamtenstiegel der hethitischen Großreichszeit auf Tonbullen aus dem Nisantepe-Archiv in Hattusa" (V. Messina)	
S. Zawadzki, "Garments of the Gods. Studies on the Textile Industry and the Pantheon of Sippar according to the Texts from the Ebabbar Archive" (S. Seminara)	
R.A. Stucky unter Mitarbeit von S. Stucky und mit Beiträgen von A. Loprieno, H-P. Matys, R. Wachter, "Das Eschmun-Heiligtum von Sidon. Architektur und Inschriften" (C. Lippolis)	
R. Gyselen, "Contributions à l'histoire et la géographie historique de l'empire sassanide" (E. Morano)	

VOL. XLIII – 2008

S. VIAGGIO

On Nergal in the Old Babylonian Diyala p. 1

G. MINUNNO

Pratiche di mutilazione dei nemici caduti nel Vicino Oriente antico p. 9

R. PARAPETTI

Documents of islamic architecture in Iraq p. 121

R. PARAPETTI

Babylon 1978-2008 p. 219

Notiziario bibliografico

"Storia d'Europa e del Mediterraneo" (Direttore: Alessandro Barbero). "Il mondo antico,

1. La preistoria dell'uomo. L'Oriente mediterraneo. Volume I:

Dalla preistoria alla storia. Volume II: Le civiltà dell'Oriente mediterraneo" (a cura di Stefano De Martino) (N. Manassero)

B. Lyonnet (ed.), Les cultures du Caucase (VI-III millénaires avant notre ère). Leurs relations avec le Proche Orient (L. Chiocchetti)

A. McMahon (con i contributi di McG. Gibson, R.D. Biggs, D. Reese, P. Vandiver, K. Aslihan Yener), "Nippur V. The Early Dynastic to Akkadian Transition. The Area WF Sounding at Nippur" (A. Cellerino)

D. Morandi Bonacossi (ed.), "Urban and Natural Landscapes of an Ancient Syrian Capital. Settlement and Environment at Tell Mishrifeh/Qatna and in Central-Western Syria", Proceedings of the International Conference held in Udine, 9-11 December 2004 (C. Lippolis)

J.-C. Margueron, O. Rouault, P. Lombard, "Akh Purattim 2" (L. Mugavero)

M. Al-Maqdissi, V. Matoïan, C. Nicolle, "Céramique de l'âge du Bronze en Syrie, II. L'Euphrate et la région de Jézireh" (C. Baccarin)

H. Koch, "Königreiche im alten Vorderen Orient" (A. Battezzati)

N. Laneri (ed.), "Performing Death. Social Analyses of Funerary Traditions in the Ancient Near East and Mediterranean" (N. Manassero)

N. Postgate, "The Land of Assur and the Yoke of Assur – Studies on Assyria: 1971-2005" (G. Affanni)

J. M. Steele (ed.), "Calendars and Years: Astronomy and Time in the Ancient Near East" (L. Verderame)

S. Farès-Drappeau, "Dédan et Lihyan. Histoire des Arabes aux confins des pouvoirs perse et hellénistique (IVe-IIe s. avant l'ère chrétienne)" (V. Messina)

P. Callieri, "L'archéologie du Fars à l'époque hellénistique", Quatre leçons au Collège de France (8, 15, 22, 29 mars 2007) (V. Messina)

A. Invernizzi, C. Lippolis (a cura di), "Nisa Partica. Ricerche nel complesso monumentale arsacide 1990-2006" (P. Callieri)

J.-C. Bessac, "Le travail de la pierre à Pétra. Technique et économie de la taille rupestre" (C. Lippolis)

C. Delplace, J. Dentzer-Feydy (sur la base des travaux de H. Seyrig, R. Duru, E. FrÉzouls), "L'agora de Palmyre" (V. Messina)

VOL. XLIV – 2009

A. CELLERINO

- Le terrecotte di Tell Yelkhi p. 1
D. MORANDI BONACOSSI, M. DA ROS, G. GARNA, M. IAMONI, M. MERLINO
The "Eastern Palace" and the residential architecture of Area T at Mishrifeh/Qatna.
Preliminary Report on the 2006-2008 Excavation Campaigns of the Italian Component
of the Syro-Italian Archaeological Project p. 61
F. MANUELLI
Assyria and the Provinces. Survival of local features and imposition of new patterns
in the peripheral regions of the Empire p. 113
P. P. IOSSIF, C. C. LORBER
Celestial imagery on the eastern coinage of antiochus iv p. 129
R. MENEGAZZI
Seleucia al Tigri. il saggio sul versante meridionale della piazza degli archivi
(1972-1976) p. 147

Notiziario bibliografico p. 177

- C. Breniquet, “Essai sur le tissage en Mésopotamie des premières communautés
sédentaires au milieu du IIIe millénaire avant J.-C.” (M.G. Biga)
N. Brisch (ed.), “Religion and Power. Divine Kingship in the Ancient World and Beyond”
(N. Manassero)
R.D. Biggs, J. Myers, M.T. Roth (eds.), “Proceedings of the 51st Rencontre Assyriologique
Internationale - Held at the Oriental Institute of Chicago - July 18-22, 2005” (G. Affanni)
J.E. Curtis, N. Tallis (eds.), “The Balawat Gates of Ashurnasirpal II” (C. Lippolis)
G. Emberling, K. Hanson (eds.), “Catastrophe! The Looting and Destruction of Iraq’s Past”
(C. Lippolis)
M. Sommer, “Die Phönizier. Geschichte und Kultur” (T. Pedrazzi)
N. Manassero, “Rhyta e corni potori dall’Età del Ferro all’epoca sasanide. Libagioni pure e
misticismo tra la Grecia e il mondo iranico” (E. Pappalardo)
A. Avanzini (ed.), “A Port in Arabia between Rome and the Indian Ocean (3rd C. BC-5th C. AD).
Khor Rori Report 2” (V. Messina)

VOL. XLV – 2010

S. CANULLO

Funerary Customs in Central and Southern Mesopotamia during Early Dynastic

I and II: A Study on Ritual Behaviour

p. 1

R. DOLCE

The Structure and Significance of the Topography of Cult Places in Early Syrian Ebla:

An Examination of Urban and Ideological Routes in the Mega-City

p. 13

M. MARIZZA

Le cariche di GAL DUB.SARMEŠ e GAL DUB.SAR.GIŠ nel regno ittita

p. 31

M. CAMMAROSANO

Tunuhepa: a Hittite Queen in Troubled Times

p. 47

A. AL-HUSSAYNY

Some Cylinder Seals from the Iraqi Excavations at Marad

p. 65

F. MANUELLI

Foreign Influences and Local Tradition in the Iron Age Pottery Production from Arslantepe.

Evidence from the New Excavations of the Neo-Hittite Levels

p. 71

L. BOMBARDIERI

Nimrud/Kalhu: l'industria litica su pietra levigata dalla prospezione di superficie

e dall'area del Forte Salmanassar

p. 85

H. GASCHE

Les défenses avancées de Babylone à l'époque de Nabuchodonosor II

p. 113

M. Moriggi

Recent Studies in Hatran Aramaic Texts

p. 123

B. A. AL-JUBOURI

Nouvelles inscriptions de Hatra

p. 133

Notiziario bibliografico

p. 145

S. Pollock, R. Bernbeck, K. Abdi (a cura di), The 2003 Excavations at Tol-e Baši, Iran.

Social Life in a Neolithic Village (V. Messina)

A.C. Cohen, Death Rituals, Ideology, and the Development of Early Mesopotamian Kingship:

Toward a New Understanding of Iraq's Royal Cemetery of Ur (L. Verderame)

L. Bombardieri, Pietre da macina, macine per mulini. Definizione e sviluppo delle tecniche
per la macinazione nell'area del Vicino Oriente e del Mediterraneo orientale antico
(N. Manassero)

N. Laneri, Biografia di un vaso (C. Baccarin)

F.M. Fales, Guerre et paix en Assyrie. Religion et Impérialism. Les Conférences de l'École
Pratique des Hautes Études (S. de Martino)

A. Invernizzi, Nisa Partica. Le sculture ellenistiche (S. B. Downey)

M.A. Speidel, H. Lieb (eds.), Militärdiplome. Die Forschungsbeiträge der Berner Gespräche
von 2004 (E. Dabrowa)M. Blömer, M. Facella, E. Winter (Hg.), Lokale Identität im Römischen Nahen Osten. Kontexte
und Perspektiven (M. Moriggi)H. Börn, Prokop und die Perser. Untersuchungen zu den römisch-sasanidischen Kontakten
in der ausgehenden Spätantike (L. Mecella)

VOL. XLVI – 2011

*Proceedings of the International Conference “Near Eastern Capital Cities in the 2nd and 1st Millennium BC. Archaeological and textual evidence”.
Torino, May 14-15th, 2010.*

LIPPOLIS C. – MONOPOLI B. – BAGGIO P.	p. 1
Babylon's urban layout and territory from above	
PEDERSÉN O.	p. 9
Work on a digital model of Babylon using archaeological and textual evidence	
BERGAMINI G.	p. 23
Babylon in the Achaemenid and Hellenistic period: the changing landscape of a myth	
BIGA M.G.	p. 35
Babylon and beyond Babylon in the first half of the 2nd Millennium BC	
GRAZIANI S.	p. 41
Babylon caput mundi. “What city is like unto this great city?”	
PERUZZETTO A. – ALLEN J. – HANEY G.	p. 53
The future of Babylon: management, conservation planning and cultural landscape at Babylon	
HAUSLEITER A.	p. 59
Ashur in the 2nd and 1st millennia BC. Archaeological challenges	p. 71
CANCIK-KIRSCHBAUM E.	
Ashur – the Making of an imperial capital in the 15th and 14th century BC	
SCHACHNER A.	p. 79
Von einer anatolischen Stadt zur Hauptstadt eines Großreichs – Entstehung, Entwicklung und Wandel Hattušas in hethitischer Zeit	
WILHELM G.	p. 103
Combining textual and archaeological evidence of urban structures: Hattusa and Sarissa	
READE J.	p. 109
The evolution of Assyrian imperial architecture: political implications and uncertainties	
FIORINA P.	p. 127
La città bassa di Nimrud: testimonianze topografiche e cronologiche	
MAZZONI S.	p. 137
Urban landscapes of the Syro-Hittite capitals: models in contact	
MESSINA V.	p. 157
Seleucia on the Tigris. The Babylonian polis of Antiochus I	
<i>Notiziario bibliografico</i>	p. 169

F. D'AGOSTINO, P. MANDER, Appunti di grammatica sumerica. Corso elementare (S. Seminara)	
J. MEBERT, Die Venustafeln des Ammi-?aduqa und ihre Bedeutung für die astronomische Datierung der altbabylonischen Zeit (S. de Martino)	
H. ULRICH STEYMANS (Hrsg.), Gilgamesch. Ikonographie eines Helden. Gilgamesh. Epic and Iconography (N. Manassero)	
A. VATANDOUST, H. PARZINGER, B. HELWING (eds.), Early Mining and Metallurgy on the Western Central Iranian Plateau. The first five years of work (V. Messina)	
E. FISCHER, Tell el-Far'ah (Süd). Ägyptisch-levantinische Beziehungen im späten 2. Jahrtausend v. Chr. (P. Gallo)	
A. SCHACHNER, Assyriens Könige an einer der Quellen des Tigris. Archäologische Forschungen im Höhlensystem von Birkleyn und am sogenannten Tigris-Tunnel (C. Lippolis)	

- G. HERRMANN, S. LAIDLAW, H. COFFEY, Ivories from the North-West Palace (1845-1992)
(G. Affanni)
- D. WENGROW, What makes Civilization? The Ancient Near East & the Future of the West
(A. Cellerino)
- S. FAVARO, Voyages et voyageurs a l'époque néo-assyrienne (N. Morello)
- T. PETIT, Œdipe et le Chérubin. Les sphinx levantins, cypriotes et grecs comme gardiens d'Immortalité (E. Pappalardo)

VOL. XLVII – 2012

DAMERJI M.S.B.	p. 1
Babylon - ka.dingir.ra - “gate of god”. The Story of a City killed by Legends and Oblivion	
GENTILI P.	p. 103
Some notes between Yelkhi and ‘Dating’	
MORELLO N.	p. 113
New inscribed bricks from Nimrud	
LIPPOLIS C. – MASTURZO N.	p. 117
Nimrud - kalkhu. A re-examination of the topographical studies conducted between 1987 and 1989	
MESSINA V.	p. 121
Apollonios at Seleucia on the Tigris?	
GREGORATTI L.	p. 129
The importance of the mint of Seleucia on the Tigris for Arsacid history: Artabanus and the Greek Parthian cities	
PARAPETTI R.	p. 137
Documents of the Iraqi-Italian centre for the restoration of monuments. The site of the Italian-Iraqi institutes of Baghdad, 1969-2010: migration chronicle. The Iraq Museum in perspective: birth, decay, rebirth. The Anah minaret. The arch of Kosroe I at Ctesiphon	

Notiziario bibliografico p. 195

O. Rouault, Terqa Final Report No. 2: Les textes des saisons 5 à 9 (N. Morello)	
O. Aurenche, Vous avez dit ethnoarchéologue?, Choix d’articles (1972-2007) (E. Quirico)	
R. Rollinger, B. Truschnecht, R. Bichler (hrsg.), Herodot und das Persische Weltreich. Herodotus and the Persian Empire (V. Messina)	
E. D’Ybrowa, Studia Graeco-Parthica. Political and Cultural Relations between Greeks and Parthians (N. Manassero)	
T. Kaizer, M. Facella (eds.), Kingdoms and Principalities in the Roman Near East (J. Bruno)	
K. Abdullaev, L. Stanèo, Jandavlattepa. The Excavation Report for Seasons 2002-2006.	

VOL. XLVIII – 2013

CHIOCCHETTI L. – FORNARIS F.	p. 1
The prehistoric pottery from Tell Hassan, Hamrin Valley, Iraq	
BENATI G.	p. 197
The “Archaic I” phase of the ziqqurat terrace at Ur: a contextual re-assessment	
ANASTASIO S.	p. 221
The first Italian Archaeological Expedition to Mesopotamia. Recently retrieved documents concerning the 1930 survey trip to Iraq	

<i>Notiziario bibliografico</i>	p. 231
---------------------------------	--------

M. Liverani, Immaginare Babele. Due secoli di studi sulla città orientale antica (A. Invernizzi)	
A. Schachner, Hattusha. Auf der Suche nach dem sagenhaften Grossreich der Hethiter	
(S. de Martino)	
M. Iamoni, The late MBA and LBA pottery horizons at Qatna. Innovation and Conservation in the Ceramic Tradition of a Regional Capital and the Implications for Second Millennium Syrian Chronology (A. Di Michele)	
C. Kepinski, Haradum III. Haradu forteresse du moyen Euphrate iraquier (XIIe-VIIe siècles av. J.-C.) (C. Lippolis)	
S. Gaspa, Alimenti e pratiche alimentari in Assiria. Le materie alimentari nel culto ufficiale dell’Assiria del primo millennio a.C. (N. Morello)	
J.F. Breton (édité par), Le Sanctuaire de ‘Athtar Dhû-Risâf d’as-Sawdâ’ (N. Manassero)	
A. Kouremenos, S. Chandrasekaran, R. Rossi (eds), From Pella to Gandhara. Hybridisation and Identity in the Art and Architecture of the Hellenistic East (J. Bruno)	

VOL. XLIX – 2014

FIORINA P.	p. 1
The Excavations at Tell Hassan, Hamrin, Iraq: Final Report	
CHIOCCHETTI L.	p. 27
Tell Hassan, the Ubaid pottery	
CAMMAROSANO M.	p. 53
The Cuneiform Stylus	
IAMONI M.	p. 91
L'Alto Tigri fra preistoria e protostoria. Sequenze stratigrafiche e occupazione del territorio dal tardo Neolitico ceramico al tardo Calcolitico	
HAMEEUW H. – VAN OVERMEIRE S.	p. 113
The Seleucid bullae from Uruk in the Royal Museums of Art and History, Brussels	

<i>Notiziario bibliografico</i>	p. 143
---------------------------------	--------

G.F. Grassi, Semitic Onomastics from Dura Europos. The names in Greek Script and from Latin Epigraphs (F. Pennacchietti)	
M. Mouton, J. Schiettecatte, In the desert margins. The settlement process in ancient South and East Arabia (J. Bruno)	
S. Plischke, Die Seleukiden und Iran. Die seleukidische Herrschaftspolitik in den östlichen Satrapien (V. Messina)	
L. Dirven (a cura di), Hatra. Politics, Culture and Religion between Parthia and Rome (V. Messina)	
U. Ellerbrock, S. Winkelmann, Die Parther. Die vergessene Grossmacht (V. Messina)	

VOL. L – 2015

ST JOHN SIMPSON, Destructions now and then: causes and effects <i>Nimrud</i>	p. 1
JASON UR - JULIAN READE, The hydraulic landscape of Nimrud	p. 25
ALESSANDRA LOMBARDI, Nimrud – Fort Shalmaneser. The north-west corner of the external fortification: Area S6	p. 53
GEORGINA HERRMANN, Nimrud and its ivories	p. 79
DOMINIQUE COLLON, The cylinder seals from the 1988-1989. Excavations at Nimrud	p. 87
LUCA PEYRONEL, The lion, the duck and the scorpion. Royal Assyrian weights from the North-West Palace at Nimrud	p. 93
ALESSANDRA CELLERINO, Glass from the Italian excavation in Fort Shalmaneser <i>Nineveh, Khorsabad</i>	p. 113
DAVID KERTAI, The creatures that protected the doors of Nineveh during the second millennium BCE	p. 147
DAVIDE NADALI, An urban perspective of Nineveh	p. 157
STEFANIA MAZZONI, Across the mountains. Horsemen, war and visual representation <i>Hatra</i>	p. 177
ENRICO MARCATO, A look at Hatrene society: the role of the rbyt in light of the Mesopotamian rab bīti	p. 191
ROBERTA VENCO RICCIARDI, Decorazione architettonica figurata del grande Temenos di Hatra	p. 209
LUCINDA DIRVEN, Horned deities of Hatra. Meaning and origin of a hybrid phenomenon	p. 243

Notiziario Bibliografico

G. HERRMANN, S. LAIDLAW, Ivories from Rooms SW11/12 and T10 Fort Shalmaneser (1949-1963) (Angelo Di Michele)	p. 261
P. V. BARTL, Die Ritzverzierungen auf den reliefforthostaten Assurnasirpals II. aus Kalhu (Carlo Lippolis)	p. 263
R. MENEGAZZI, Seleucia al Tigri. Le terrecotte figurate dagli scavi italiani e americani (Laurianne Martinez-Sèvre)	p. 265
K. ABDULLAEV, Buddhist Iconography of Northern Bactria (Antonio Invernizzi)	p. 267
E. DĄBROWA (a cura di), The Greek World in the 4th and 3rd Centuries BC (Daniela Francesca Marchiandi)	p. 269

VOL. LI – 2016

VIOLETTA CORDANI, Two Interesting Mentions of Iron Objects in Hittite Texts	p. 1
ANGELO DI MICHELE, Temples, Sanctuaries and Cults: Continuity and Change in Urartian Sacred Spaces	p. 11
ELEONORA PAPPALARDO, Cretan Bronze Work. Nothing to do with Urartu?	p. 41
ZOLTÁN NIEDERREITER, A Neo-Assyrian Storage Jar Fragment with Measures of Capacity from Kilizu (Qaṣr Šemāmok), the Capital of an Assyrian Province	p. 55
LUCA BOMBARDIERI, From Assyria to Cyprus. Assessing the Provenance of a Stone Mixing-Bowl in the Cesnola Collection (the Metropolitan Museum of Art, New York)	p. 59

*Preliminary Report of the Italian Archaeological Expedition at Tūlūl al-Baqarat (Missione
Archeologica Italiana a Tūlūl al-Baqarat - MAITaB). Seasons 2013-2016 (ed. by C. Lippolis)*

CARLO LIPPOLIS, <i>Preliminary Report of the Italian Expedition (MAITaB) at Tūlūl al-Baqarat (Wasit province). Seasons 2013-2016</i>	p. 67
ANGELO DI MICHELE, Tūlūl al-Baqarat: A Preliminary Assessment of the Pottery Assemblage	p. 101
MAURIZIO VIANO, Royal Inscriptions from Tūlūl al-Baqarat	p. 127
ELENA DEVECCHI, Epigraphic Finds from Tūlūl al-Baqarat dating in the Neo-Babylonian Period	p. 135
CARLO LIPPOLIS - MAURIZIO VIANO, “It is indeed a city, it is indeed a city! Who knows its interior?”. The Historical and Geographical Setting of Tūlūl al-Baqarat. Some Preliminary Remarks	p. 143

Notiziario Bibliografico

M. LUCIANI - A. HAUSLEITER (eds.) in cooperation with C. BEUGER, Recent Trends in the Study of Late Bronze Age Ceramics in Syro-Mesopotamia and Neighbouring Regions (Angelo Di Michele)	p. 147
J. HAUBOLD - G.B. LANFRANCHI - R. ROLLINGER - J.M. STEELE (eds.), The World of Berossos (Giulia Lentini)	p. 150
H.A.G. BRIJDER, Nemrud Dağı. Recent Archaeological Research and Conservation Activities in the Tomb Sanctuary on Mount Nemrud (Vito Messina)	p. 155
P. CALLIERI, Architecture et représentations dans l'Iran sassanide (Vito Messina)	p. 156
U. ELLERBROCK - S. WINKELMANN, Die Parther: die vergessene Großmacht (Leonardo Gregoratti)	p. 158