

PHOENICIAN ANICONISM

SBL Press

SBL

SBL PRESS

Archaeology and Biblical Studies

Brian B. Schmidt, Editor

SBL Press

Number 21

PHOENICIAN ANICONISM IN ITS MEDITERRANEAN
AND ANCIENT NEAR EASTERN CONTEXTS

PHOENICIAN ANICONISM

IN ITS MEDITERRANEAN AND ANCIENT NEAR EASTERN CONTEXTS

by

Brian R. Doak

SBL Press

Atlanta, Georgia

SBL Press

PHOENICIAN ANICONISM IN ITS MEDITERRANEAN
AND ANCIENT NEAR EASTERN CONTEXTS

Copyright © 2015 by SBL Press

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

Library of Congress Cataloging-in-Publication Data

Doak, Brian R.

Phoenician aniconism in its Mediterranean and ancient Near Eastern contexts / by Brian R. Doak.

pages cm. — (Archaeology and biblical studies ; Number 21)

Includes bibliographical references and index.

ISBN 978-0-88414-097-9 (pbk. : alk. paper) — ISBN 978-0-88414-098-6 (electronic book) — ISBN 978-0-88414-099-3

(hardcover : alk. paper)

1. Phoenicians—Religion. 2. Iconoclasm. 3. Idols and images—Worship. I. Title.

BL1660.D63 2015

299'.26—dc23

2015025646

Printed on acid-free paper

*sed nulla effigies simulacrae nota deorum
maiestate locum et sacro implevere timore*

But no statues or familiar images of the gods
filled the place with solemnity and sacred awe

—Silius Italicus, *Punica* 3.30–31

SBL Press

SBL Press

Contents

List of Figures	ix
Acknowledgements	xv
Abbreviations	xvii
1. The Problem	1
2. No Statues or Familiar Images?	7
2.1. Who Were the Phoenicians?	8
2.2. Phoenician Religion	16
3. Aniconism in Theoretical and Art-Historical Perspective	21
3.1. What is an “Icon”?	22
3.2. Defining the Aniconic	27
3.3. The Critics and Proponents of Aniconism	36
4. Phoenician Iconism	41
4.1. The Phoenician Artistic Context	44
4.2. Texts Referring to Phoenician Divine Images	46
4.3. Overview of Phoenician Anthropomorphic Iconography	46
4.4. Case Studies in Iconic Phoenician Divine Representation	52
4.5. A People without Pictorial Traditions?	66
5. Phoenician Aniconism	67
5.1. Retrospective	69
5.2. Textual Accounts of Aniconism by Greek and Roman Authors	73
5.3. Stelae, Pillars, Standing Stones, Betyls	78
5.4. Shrines with Aniconic Objects and Empty Shrines	101
5.5. Thrones with Aniconic Objects and Empty Thrones	109
5.6. Divine Symbols and Body Parts	115
5.7. Comparanda: Aniconism in Mesopotamia, Egypt, Israel, and Greece	119
5.8. Phoenician Aniconism—Why?	134
6. Conclusions	141
Bibliography	145
Subject Index	175
Ancient Sources	178
Modern Authors	180

SBL Press

List of Figures

All drawings except 2.1 by Nora Clair, modeled after the sources listed.

CHAPTER 2

- | | | |
|-----|---|----|
| 2.1 | Map of the Phoenician Mediterranean world | 9 |
| 2.2 | Examples of Phoenician pottery; decoration patterns for Phoenician strainer-spouted jugs and example of Iron Age flask from Sarepta (Anderson 1990, 38, fig. 2; 44, fig. 4) | 11 |
| 2.3 | Phoenician-style sphinx plaque; Nimrud; ninth century BCE (<i>DCPP</i> , pl. X.a; Winter 2010c, 219, fig. 8) | 12 |
| 2.4 | Silver bowl fragment from Amathus, Cyprus; eighth–seventh century BCE; d. 18.7 cm (http://www.britishmuseum.org ; ANE 123053; Room 57–59: Ancient Levant) | 12 |

CHAPTER 3

- | | | |
|-----|---|----|
| 3.1 | Cylinder seal from Girsu; third millennium BCE (Dick 2005, 54, fig. 3.3; Cornelius 1997, 32, fig. 6) | 25 |
| 3.2 | Votive stele with “bottle idol”; Motya (Sicily); sixth century BCE; h. 36 cm (Moscato 1988a, 648.381) | 30 |
| 3.3 | Ovoid “cippus”; Motya (Sicily); sixth century BCE; h. 24.2 cm (Falsone 1993, 271, fig. 2) | 30 |
| 3.4 | Stone figure; Carthage (Bénichou-Safar 2004, pl. XLVII.5) | 30 |
| 3.5 | Geometrical carving on bone; Tharros (Sardinia); fifth–fourth century BCE; h. 5.4 cm (Uberti 1988, 419) | 36 |

CHAPTER 4

- | | | |
|-----|--|----|
| 4.1 | Silver and gold bowl from Kourion (Cyprus); d. 16.8 cm (Markoe 1985, Cy8, 256–59; Aruz, Graff, and Rakic 2014, 159–60) | 44 |
| 4.2 | Terracotta shrine-stele with figure; Monte Sirai (Sardinia); fourth–third century BCE; h. 55.5 cm (Moscato 1988a, 319) | 49 |
| 4.3 | Terracotta shrine with figure atop lions; Sidon; fifth century BCE; h. 6 cm (Bisi 1988, 353; Gubel et al. 1986, 122) | 49 |
| 4.4 | Royal figure on scarab; green jasper; Persian period; Tharros (Sardinia) (Boardman 2003, pl. 16, 16.6) | 50 |

4.5	Horus on lotus flower from Nimrud; ivory; eighth century BCE; h. 5.6 cm (Uberti 1988, 413; Gubel et al. 1986, 232)	50
4.6	Coin with figure riding winged horse, waves, and dolphin; Tyre; fourth century BCE (Elayi and Elayi 2009, pl. 34, O43, 1061)	50
4.7	Bar Hadad stele with Melqart; ninth century BCE (Dunand 1939, pl. XIII; <i>DCPP</i> 286, fig. 223; Bonnet 2007 [<i>IDD</i> illustration])	53
4.8	The “Amrit Stele”; Tell Kazel; fifth century BCE; h. 1.78 m (Markoe 2000, 152; Gubel et al. 2002, 51)	53
4.9	Male figures on throne with incense altar; green jasper seals; sixth–fourth century BCE (Boardman 2003, 62–63, pls. 16–17; L–R 17.30, 17.7. 17.1, 17.2)	56
4.10	Yehawmilk stele with king and deity (text omitted from lower register); Byblos; h. 1.12 m (http://www.louvre.fr/en/oeuvre-notices/yehawmilk-stele ; Gubel et al. 2002, 65–66)	58
4.11	Enthroned female figure; terracotta; Puig des Molins (Ibiza); fifth–fourth century BCE; h. 22 cm (Almagro Gorbea 1980, lam. XCVI, 1; Moscati 1988a, 720.800)	60
4.12	Enthroned female figure; terracotta; Es Culleram (Ibiza); third century BCE; approx. h. 10 cm (Moscati 1988a, 720.802)	60
4.13	Enthroned female figure; terracotta; Puig des Molins (Ibiza); fourth century BCE; h. 13 cm (Almagro Gorbea 1980, lam. LXXXVII, 1; Moscati 1988a, 720.801)	61
4.14	Seated figure on sphinx throne; partially reconstructed; Soluntum, Sicily; sixth–fourth century BCE (photo in Chiarenza 2013, 951, fig. 1; drawing in Gubel 1987, pl. IX.26)	62
4.15	Variety of the Tanit figure from Carthaginian stelae (Bisi 1967, fig. 7)	63
4.16	Stele with Tanit figure, hand, and caduceus; Carthage; second century BCE; h. 26.5 cm (Moscati 1988a, 615.186)	64
4.17	Stele with pillars, crescent-disc, and Tanit figure; Sousse/Hadrumetum; fourth century BCE (Bisi 1967, Tav XXII.1)	64
4.18	Stele with figures; Tyre cemetery; ninth–seventh century BCE (Aubet 2004, 385 fig. 254)	65
4.19	Stele with figures; Tyre cemetery; ninth–seventh century BCE (Aubet 2004, 386 fig. 255)	65
 CHAPTER 5		
5.1	Ambrosial rocks and stelae on Tyrian coins (Hill 1910, pl. 31, nos. 14–15; Bonnet 1988, fig. 2, a–c)	74
5.2	Coin depicting Paphian cone; Cyprus; second–third century CE (photo in P. Stewart 2008, fig. 2; illustration in Perrot and Chipiez 1885, 123, fig. 58)	77

5.3	Coin depicting cultic stone of Elagabalus in procession (reverse); minted at Antioch; 218–219 CE (Bardill 2012, 60, fig. 48; Abdy 2012, 509, fig. 27.23)	77
5.4	Roman bronze coin; Emesa shrine with stone of Elagabalus; ca. 215 CE (P. Stewart 2008, 299, fig. 1)	77
5.5	Stele from Ugarit with astral symbolism; Late Bronze Age; h. approx. 40 cm (Yon 1991, 330, 10.a; Bisi 1967, Tav. III, 1)	80
5.6	Hittite standing stone from Karahöyük (central Turkey); thirteenth century BCE (Collins 2005, 27, fig. 2.8)	81
5.7	Unmarked stele; Tyre al-Bass cemetery; eleventh–sixth century BCE (Sader 2005, 72, fig. 61, stele 49)	85
5.8	Inscribed stele from Tyre al-Bass cemetery; ninth–eighth century BCE (Sader 2005, 74, fig. 64, stele 51)	85
5.9	Stele with anthropomorphic head; Beirut National Museum (unclear location of find); tenth–sixth century BCE (Sader 2005, 33, fig. 12 stele 9)	87
5.10	Stele with incised object; seventh century BCE; inscribed with word <i>grgš</i> (Sader 2005, fig. 21 stele 15)	87
5.11	Stele with incised object; tenth–sixth century BCE (Sader 2005, fig. 31, stele 24)	87
5.12	Stelae from Nora and Carthage; Punic (Sader 2005, fig. 22; Bisi 1967, LII.2, XII.1)	87
5.13	Stele with incised object; tenth–sixth century BCE (Sader 2005, fig. 34, stele 27)	89
5.14	Stele with lotus bud (?); tenth–sixth century BCE (Sader 2005, fig. 15, stele 11)	89
5.15	Stele with cross, discs, and ankh; tenth–sixth century BCE (Sader 2005, fig. 33, stele 26)	89
5.16	Stele with “betyl” from Carthage; sixth century BCE; h. 50 cm (Moscati 1988a, 614.177)	90
5.17	Stele with incised twin “betyls”; Carthage; sixth century BCE; h. 55.5 cm (Moscati 1988a, 614.178)	90
5.18	Series of ovoid stones; Carthage (Bénichou-Safar 2004, pl. X–VII, 1–3)	90
5.19	Two L-shaped thrones; Carthage (Bénichou-Safar 2004, pl. LII, 1–2)	91
5.20	Tiered throne; Carthage (Bénichou-Safar 2004, pl. LII, 9)	91
5.21	Bottle figure in shrine; Carthage (Bénichou-Safar 2004, pl. L, 6)	91
5.22	Razor from Carthage with standing figure; Punic; scarab from Cyprus with standing figure (both in Acquaro 1971, Tav. XXVIII [photo], fig. 40 [drawing]; fig. 75.1 [scarab])	93
5.23	Single “betyl” stele; Motya; sixth–fifth century BCE; h. 47.5 cm (Moscati 1988a, 648.380)	94

5.24	Twin “betyl” stele; Persian period; Burj esh-Shemali (Sader 2005, 77, fig. 67 stele 54)	94
5.25	Three “betyl” stele; Nora; sixth–fourth century BCE; h. 74.4 cm (Moscati 1988a, 670.509)	94
5.26	Bottle figure stele fragment; Akhziv (Patrigh 1990, 176, ill. 59a; Bisi 1967, fig. 14)	96
5.27	Bottle figure stele; Nora; sixth–fourth century BCE; h. 84.3 cm (Moscati 1988d, 318)	96
5.28	Bottle figure stele; Nora; sixth–fourth century BCE; h. 79.7 cm (Moscati 1988a, 670.510)	96
5.29	Stelae with figures; Motya; sixth–fourth century BCE (Moscati 1988a, 648.380, 382, 381, 383, 384)	98
5.30	Apulian bell-krater; youth approaching Nike at altar and two youths by the stele of Nike; 380–370 BCE (Gaifman 2012, 252–53, figs. 6.7–8, faces a–b)	99
5.31	Terracotta model shrine; Akhziv; ca. seventh century BCE (Dayagi-Mendels 2002, 161, fig. 7.25)	104
5.32	Model shrine; Tyre al-Bass cemetery; seventh century BCE; h. 16.5 cm (Metzger 2004, 421, figs. 280–81)	104
5.33	Model shrine; Amathus (Cyprus); sixth century BCE (Kara-georghis 2000, 60, fig. 5; Metzger 2004, 429, fig. 286.b)	106
5.34	Model shrine; Amathus (Cyprus); sixth century BCE (Kara-georghis 2000, 61–62, figs. 6–7)	106
5.35	Model shrine; Nicosia (Cyprus); sixth century BCE; h. 11.5 cm (photograph in Bisi 1988, 353; drawing in Metzger 2004, 429, fig. 286.c)	106
5.36	Empty model shrine; Mount Nebo region (Jordan); ca. 900 BCE (drawing in Metzger 2004, 427, fig. 285a and Keel and Uehlinger 1998, 161, ill. 188b; photo in Brentschneider 1991a, Taf. 91, Abb. 80a–b)	107
5.37	Stele with empty niche; Tyre al-Bass cemetery; tenth–seventh century BCE; approx. h. 50 cm, w. 40 cm (Sader 2005, 64, Stele 43, fig. 50)	107
5.38	Inscribed L-shaped stele; Tyre; eighth–seventh century BCE; inscription: <i>grhmn</i> (Sader 2005, 37, fig. 17, stele 12)	110
5.39	Astarte throne in Eshmun temple complex; Sidon; ca. fourth century BCE (Khalifeh 1997, fig. 2; Markoe 2000, 126, fig. 42)	110
5.40	Stele-shrine with sphinx throne; probably from Sidon; ninth–fifth century BCE (Sader 2005, 77, fig. 68 stele 55; Gubel 1987, pl. III)	111
5.41	Stele-shrine with throne; probably from Sidon; sixth–fifth century BCE (Sader 2005, 78, fig. 69a stele 56; Gubel 1987, pl. II)	111

5.42	Series of thrones from the Carthage tophet; ca. sixth century BCE (from left to right, Bisi 1967, Tav. V.1, XIII.1, X.2, V.2)	113
5.43	Throne with ovoid object; Sidon; second–first century BCE (?); h. 6–7 cm (photo in Seyrig 1959, pl. X.3,5; illustration in Falsone 1993, 275, fig. 6a)	114
5.44	Detail of Kulamuwa inscription; king pointing to divine symbols; Zinjirli; ninth century BCE (Ornan 2005b, 275 fig. 181)	116
5.45	Symbols on Carthaginian Punic tophet stelae (Brown 1991, 260, 18.229; 258, 16.103; 281, 39.568; 264, 22.289; 276, 34.521)	117
5.46	Reverse of two Sidonian coins with “car of Astarte” (Hill 1910, pl. 25 no. 4; pl. 24, no. 8)	118
5.47	Clay shrine plaque with figure; Sidon (Soyez 1972, pl. II.7; Sader 2005, 125 fig. 108)	118
5.48	Detail of stone tablet of Nabu-apla-iddina (text removed); ninth century BCE (Woods 2004, 26, fig. 1)	122
5.49	<i>Kudurru</i> of Meli-shipak; recovered at Susa; twelfth century BCE (photo in Seidl 1989, Taf. 15.a; illustration in Ornan 1995, 49, fig. 25)	123
5.50	Object from Karnak (left) and “omphalos” figure from Napata (Nubia) (right); Egypt; Persian or Ptolemaic period (?) (Mettinger 1995, 53, figs. 2.12–13)	125
5.51	Model shrine from Kh. Qeiyafa; tenth century BCE; h. 35 cm (Garfinkel and Mumcuoglu 2013, 140–41, figs. 4–6)	130
5.52	Taanach shrine; tenth century BCE; h. 21.2 cm (illustration in Keel and Uehlinger 1998, 159, ill. 184; photo in Hestrin 1987, 62–63, figs. 1–2 and Taylor 1993, pl. 1a–d)	131
5.53	Double rock-cut thrones of Zeus and Hekate; Chalke (near Rhodes); fourth–first century BCE (Gaifman 2012, 164, fig. 4.17)	134

SBL Press

Acknowledgments

This project began in a doctoral seminar on the Phoenicians in the spring of 2007 at Harvard University, taught by Peter Machinist and Lawrence Stager, and I have continued refining it as a labor of love and devotion since that time. Like almost all American scholars who study the Phoenicians, my primary training and published work has been concerned with the history and literature of ancient Israel, and yet I have maintained the study of ancient Near Eastern iconography and Phoenician iconography within that corpus as a secondary field. Thus I humbly offer the present book for the consideration of those interested in the iconography of religion in the ancient Near Eastern and Mediterranean worlds and to the lively and international group of Phoenician scholars, hoping to make a small contribution to the field of Phoenician divine representation and to the question of aniconism as an iconographic phenomenon more broadly.

I owe a debt of gratitude to the American Schools of Oriental Research, in whose meetings I presented nascent ideas from this book twice (in 2007 and 2012), and to the Dorot Foundation (in coordination with ASOR) for awarding an essay-length version of this project the Aviram Prize in archaeology in 2012. I am grateful to the Society of Biblical Literature's Ancient Near Eastern Iconography and the Bible unit as well as the Israelite Religion in its West Asian Environment unit, where I also presented and received feedback on ideas from this project in 2012, 2013, and 2015. Tammi Schneider (Claremont), then editor of the Society of Biblical Literature's Archaeology and Bible series, encouraged me to submit a proposal for the project in 2012, and I am thankful for her support. Along with his sharp editorial eye for style, grammar, and things of that nature, the current series editor, Brian B. Schmidt (University of Michigan), provided many helpful comments that made my argument much better in key places. Billie Jean Collins and Nicole Tilford of SBL Press were extremely helpful through their editing and communication, and I am grateful to both of them. The interlibrary loan staff at the Murdoch Learning and Resource Center at George Fox University, particularly Lauri Lieggi and Traci Porter, processed many requests for me from the summer of 2014 to the spring of 2015, always bearing with me in my search for hard-to-locate sources. Though she was drafted into the project at a relatively late stage, a local artist and friend, Nora Clair, produced an excellent set of illustrations and was heroic in her resolve to finish the project on time. My undergraduate teaching and research assistant (now a graduate student at Princeton Theological Seminary),

Brooke Greenburg, helped me find sources and organize the argument in various places.

My local scholarly writing group, composed of Paul Anderson, Joseph Clair, and Roger Nam (all here at George Fox University, with Nam at a distance on sabbatical in South Korea), read the entire manuscript in pieces as I wrote it and offered many excellent suggestions on the broadest level of ideas—in particular, Clair’s suggestions about the larger implications of aniconism for cultural history reinvigorated me to continue with the project when my progress had stalled. Several others helped make this book far better than it would have been otherwise: Erin Darby (University of Tennessee), the first to read the manuscript in its entirety, offered many very perceptive comments, and her interest in the project several years ago inspired me to continue with it. Carolina López-Ruiz (Ohio State University) provided incisive feedback, as she has for me in the past, from her expert position in Greek classics and the Mediterranean Phoenician world. Irene Winter (Harvard University) gave me ideas for bibliography on the Mesopotamian materials that I would have missed otherwise, and I benefited from comments and encouragement from Cory Crawford (Ohio University). On two needed occasions, Tryggve Mettinger (Lund University) provided criticism and encouragement that helped me to believe this odd topic was worth pursuing. It should go without saying that none of the above-mentioned individuals are responsible for my own errors in the book, but I certainly would like to hold them responsible for things the reader finds helpful and accurate.

This book is dedicated to three of my teachers, on their recent or upcoming retirements:

My doctoral advisor, Peter Machinist (Harvard University)

James Moyer (Missouri State University)

Lawrence Stager (Harvard University)

Abbreviations

AASOR	Annual of the American Schools of Oriental Research
ASOR	American Schools of Oriental Research
ABD	<i>Anchor Bible Dictionary</i> . Edited by David Noel Freedman. 6 vols. New York: Doubleday, 1992
AH	De l'archéologie à l'histoire
AHL	<i>Archaeology and History in Lebanon</i>
AJ	<i>Art Journal</i>
AJBA	<i>Australian Journal of Biblical Archaeology</i>
AK	Antike Kunst
AN	<i>Abr-Nahrain</i>
ANESS	Ancient Near Eastern Studies Supplement
ANET	<i>Ancient Near Eastern Texts Relating to the Old Testament</i> . Edited by James B. Pritchard. 3rd ed. Princeton: Princeton University Press, 1969
<i>Ant. Jud.</i>	Josephus, <i>Antiquitates Judaicae</i> (<i>Jewish Antiquities</i>). Translated by Henry St. Joseph Thackeray et al. 9 vols. LCL. Cambridge: Harvard University Press, 1930–1965
AOAT	Alter Orient und Altes Testament
ASMA	Aarhus Studies in Mediterranean Antiquity
ASSM	Accordia Specialist Studies on the Mediterranean
AUSS	<i>Andrews University Seminary Studies</i>
AWE	<i>Ancient West and East</i>
BA	<i>The Biblical Archaeologist</i>
BAAL	<i>Bulletin d'Archéologie et d'Architecture Libanaises</i>
BAALHS	Bulletin d'archéologie et d'architecture libanaises, hors-série
BAI	<i>Bulletin of the Asia Institute</i>
BAR	<i>Biblical Archaeology Review</i>
BARIS	British Archaeology Review International Series
BASOR	<i>Bulletin of the American Schools of Oriental Research</i>
BBET	Beiträge zur biblischen Exegese und Theologie
BIS	Biblical Interpretation Series

BJS	Brown Judaic Studies
BMB	<i>Bulletin du Musée de Beyrouth</i>
BRA	Beiträge zur Religionsgeschichte des Altertums
BSRS	British School at Rome Studies
BZAW	Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft
CAD	<i>The Assyrian Dictionary of the Oriental Institute of the University of Chicago</i> . Chicago: The Oriental Institute of the University of Chicago, 1956–2006
CAM	Cuadernos de Arqueología Mediterránea
CANE	<i>Civilizations of the Ancient Near East</i> . Edited by Jack M. Sasson. 4 vols. New York, 1995. Repr. in 2 vols. Peabody, MA: Hendrickson, 2006
CBOTS	Coniectanea Biblica Old Testament Series
CBQMS	Catholic Biblical Quarterly Monograph Series
CEFR	Collection de l'école française de Rome
CHANE	Culture and History of the Ancient Near East
CIDRANE	<i>Cult Image and Divine Representation in the Ancient Near East</i> . Edited by Neal H. Walls. Boston: ASOR, 2005
CMAO	<i>Contributi e Materiali di Archeologia Orientale</i>
COS	<i>The Context of Scripture</i> . Edited by William W. Hallo. 3 vols. Leiden: Brill, 1997–2002
CRJ	<i>Classical Receptions Journal</i>
CS	Classical Studies
CSF	Collezione di Studi Fenici
CTA	<i>Corpus des tablettes en cunéiformes alphabétiques découvertes à Ras Shamra-Ugarit de 1929 à 1939</i> . Edited by Andrée Herdner. Paris: Geuthner, 1963
DCPP	<i>Dictionnaire de la Civilisation Phénicienne et Punique</i> . Edited by E. Lipiński. Turnhout: Brepols, 1992
DDD	<i>Dictionary of Deities and Demons in the Bible</i> . Edited by Karel van der Toorn, Bob Becking, and Pieter W. van der Horst. Leiden: Brill, 1995
EBR	<i>Encyclopedia of the Bible and Its Reception</i> . Edited by Hans-Josef Klauck et al. Berlin: de Gruyter, 2009–
EC	Études chypriotes
EPAHA	Études de philology, d'archéologie et d'histoire anciennes
FAT	Forschungen zum Alten Testament
FRLANT	Forschungen zur Religion und Literatur des Alten und Neuen Testaments

GNES	Gorgias Near Eastern Studies
GRRS	Graeco-Roman Religion Series
GSSP	Geological Society Special Publication
HACL	History, Archaeology, and Culture of the Levant
HO	Handbuch der Orientalistik
HSM	Harvard Semitic Monographs
IAAR	Israel Antiquities Authority Reports
IDD	<i>Iconography of Deities and Demons in the Ancient Near East</i> . Edited by Christoph Uehlinger et al. OBO, Series Archaeologica. Forthcoming 2015. Electronic prepublication essays posted at http://www.religion-swissenschaft.uzh.ch/idd/prepublication.php ; dates cited for each author are dates on which the prepublication material was last edited.
IEJ	<i>Israel Exploration Journal</i>
IS	Ilex Series (Ilex Foundation)
ISACR	Interdisciplinary Studies in Ancient Culture and Religion
JAOS	<i>Journal of the American Oriental Society</i>
JBL	<i>Journal of Biblical Literature</i>
JCS	<i>Journal of Cuneiform Studies</i>
JMA	<i>Journal of Mediterranean Archaeology</i>
JMS	<i>Journal of Mediterranean Studies</i>
JNES	<i>Journal of Near Eastern Studies</i>
JRS	<i>Journal of Religion and Society</i> (Supplemental Series)
JRtSt	<i>Journal of Ritual Studies</i>
JSOTSup	Journal for the Old Testament Supplemental Series
KAI	<i>Kanaanäische und aramäische Inschriften</i> . Herbert Donner and Wolfgang Röllig. 2nd ed. Wiesbaden: Harrassowitz, 1966–1969. Updated vol. 1 published in 2002
Karth	<i>Karthago; Revue d'Archéologie Africaine</i>
LCL	Loeb Classical Library
LHBOTS	Library of Hebrew Bible / Old Testament Studies
LIMC	<i>Lexicon Iconographicum Mythologiae Classicae</i> . Edited by H. Christoph Ackerman and Jean-Robert Gisler. 8 vols. Zurich: Artemis, 1981–1997
MA	<i>Mediterraneo Antico</i>
MB	Madrider Beiträge. Deutsche Archäologisches Institut, Madrid
MS	Melammu Symposia
MUSJ	<i>Mélanges de l'Université Saint-Joseph</i>

NEA	<i>Near Eastern Archaeology</i>
OA	<i>Oriens Antiquus</i>
OAANE	<i>On Art in the Ancient Near East</i> . By I. J. Winter. 2 vols. CHANE 34.1. Leiden: Brill, 2010
OBO	Orbis Biblicus et Orientalis
Od.	Homer, <i>Odyssey</i>
OEANE	<i>The Oxford Encyclopedia of Archaeology in the Near East</i> . Edited by Eric M. Meyers. 5 vols. New York: Oxford University Press, 1997. Oxford Biblical Studies Online, http://www.oxfordbiblicalstudies.com
COIS	Chicago Oriental Institute Seminars
OLA	Orientalia Lovaniensia Analecta
PEQ	<i>Palestine Exploration Quarterly</i>
PULSEA	Publications de l'Université Libanaise, Section des Études Archéologiques
RGRW	Religions in the Graeco-Roman World
RHR	<i>Revue de l'Histoire des Religions</i>
RSF	<i>Revista di Studi Fenici</i>
RSO	Ras Shamra-Ugarit
SATI	The Stone Art Theory Institutes
SBL	Society of Biblical Literature
SBLABS	SBL Archaeology and Biblical Studies
SCL	Sather Classical Lectures
SEL	<i>Studi Epigrafici e Linguistici</i>
SJOT	<i>Scandinavian Journal of the Old Testament</i>
SM	Spal Monografías
SP	Studia Phoenicia
SP IV	<i>Studia Phoenicia IV: Religio Phoenicia</i> . Edited by C. Bonnet, E. Lipiński, and P. Marchetti. Namur: Société des Études Classiques, 1986
SS	Studi Semitici
SuppTrans	Supplément à Transeuphratène
TA	<i>Tel Aviv</i>
TDOT	<i>Theological Dictionary of the Old Testament</i> . Edited by G. Johannes Botterweck and Helmer Ringgren. Translated by John T. Willis et al. 15 vols. Grand Rapids: Eerdmans, 1974–2006
TMAI	Trabajos del Museo Arqueológico de Ibiza
TT	Texts and Translations
UCOP	University of Cambridge Oriental Publications
UF	<i>Ugarit-Forschungen</i>
VO	<i>Vicino Oriente</i>

VTSup	Supplements to Vetus Testamentum
WAW	Writings from the Ancient World
WAWSup	Writings from the Ancient World Supplement
ZDPV	<i>Zeitschrift des Deutschen Palästina-Vereins</i>

SBL Press

SBL Press