

GROWING UP IN ANCIENT ISRAEL

SBL Press

ARCHAEOLOGY AND BIBLICAL STUDIES

Brian B. Schmidt, General Editor

Editorial Board:

Aaron Brody

Annie Caubet

Billie Jean Collins

Israel Finkelstein

André Lemaire

Amihai Mazar

Herbert Niehr

Christoph Uehlinger

Number 23

SBL Press

GROWING UP IN ANCIENT ISRAEL

Children in Material Culture and Biblical Texts

Kristine Henriksen Garroway

SBL Press

SBL PRESS

Atlanta

Copyright © 2018 by Kristine Henriksen Garroway

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, SBL Press, 825 Houston Mill Road, Atlanta, GA 30329 USA.

Library of Congress Cataloging-in-Publication Data

Names: Garroway, Kristine Henriksen, author.

Title: Growing up in ancient Israel : children in material culture and biblical texts / by Kristine Henriksen Garroway.

Description: Atlanta : SBL Press, [2018] | Series: Archaeology and biblical studies ; Number 23 | Includes bibliographical references and index.

Identifiers: LCCN 2018014650 (print) | LCCN 2018015668 (ebook) | ISBN 9780884142966 (ebk.) | ISBN 9781628372113 (pbk. : alk. paper) | ISBN 9780884142959 (hbk. : alk. paper)

Subjects: LCSH: Children—Palestine—History—To 1500. | Children—Palestine—Social conditions. | Households—Palestine—History—To 1500. | Sociology, Biblical. | Social archaeology—Palestine. | Household archaeology—Palestine. | Palestine—History—To 70 A.D. | Palestine—Antiquities. | Bible. Old Testament—Antiquities.

Classification: LCC DS112 (ebook) | LCC DS112 .G297 2018 (print) | DDC 305.230933—dc23

LC record available at <https://lcn.loc.gov/2018014650>

Printed on acid-free paper.

For my parents and my grandparents

SBL Press

SBL Press

Contents

Preface.....	xi
List of Tables and Figures	xiii
Abbreviations.....	xxi
Introduction.....	1
Childist Interpretation: A New Method	
Who Are Children?	
The World of the Child	
The Process of Growing Up	
1. What to Expect When You're (Not) Expecting.....	27
1.1. Barrenness and Infertility	
1.2. Unsuccessful Pregnancy: Contraception, Birth Control, and Miscarriage	
1.3. Successful Pregnancy	
1.4. Announcing the News	
1.5. Summary	
2. How to Birth a Baby.....	49
2.1. Preparation for Birth	
2.2. Labor	
2.3. A Baby Is Born: Ezekiel 16:4	
2.4. Visual Representations of Ezekiel's Birthing Rituals	
2.5. Legal Symbolism	
2.6. Multiple Births: A Case Study	
2.7. Summary	
3. The Newborn: Postpartum Rituals and Practices	79
3.1. Naming the Baby	
3.2. Gender(ing) and Impurity	

3.3. Transporting and Feeding the Baby	
3.4. Comforting and Quieting the Baby	
3.5. Summary	
4. Inside Out: How to Ward Off Evil from Belly to Birth.....	111
4.1. Warding Off Dangers during Pregnancy	
4.2. Warding Off Dangers during Childbirth	
4.3. Postpartum Dangers	
4.4. Protecting Newborn Babies	
4.5. Summary	
5. Gendering, Engendering, and Educating the Growing Child.....	137
5.1. Gendering and Engendering	
5.2. Boying the Boy	
5.3. Girling the Girl	
5.4. Summary	
6. Dressing Up.....	173
6.1. Introducing Clothing	
6.2. Clothing in the Biblical Text	
6.3. Clothing in Monumental Art: The Lachish Reliefs	
6.4. Adorning Children in Ancient Israel	
6.5. Summary	
7. Playtime.....	197
7.1. What Does It Mean to Play?	
7.2. Play in Ancient Israel	
7.3. Summary	
8. Till Death Do Us Part.....	223
8.1. Deaths Caused by Human Hands	
8.2. Other Deaths	
8.3. Reactions to Deaths Caused by Human Hands	
8.4. Reactions to Other Deaths	
8.5. Death in the Archaeological Record	
8.6. Summary	
9. Concluding Remarks.....	267
9.1. The Valued Child	

- 9.2. The Vulnerable Child
- 9.3. The Gendered Child
- 9.4. The Playing Child
- 9.5. The Next Years

Bibliography	277
Ancient Sources Index	315
Modern Authors Index	323

SBL Press

SBL Press

Preface

This book resumes my research into the world of children in the ancient Near East, a world that I find endlessly fascinating. My first book, *Children in the Ancient Near Eastern Household* (Eisenbrauns, 2014), expanded my dissertation research and was one of the early forays into the field focusing on children in the biblical world. At that time, much of the previous scholarship had either addressed children through discussions of the family or listed children as another statistic in the burial assemblage. Exploring both texts and archaeology, *Children in the Ancient Near Eastern Household* concentrated specifically on the legal and social status of children in the ancient Near East. The textual database for that study included Mesopotamian legal codes, private legal documents, and the Hebrew Bible. Archaeological data was gleaned from the ancient Near Eastern burial record, with an emphasis on interments in the Southern Levant. The book concluded, first, that a child's status was not binary and, second, that a child's membership within the household was tied to the child's social age.

In researching *Children in the Ancient Near Eastern Household*, I noticed that not much had been written on the lives of children in ancient Israel. Even as Bible and ancient Near Eastern scholars began showing an increased interest in child-centered studies, a noticeable gap remained: no one had written a social history addressing what it was like to grow up during the Iron Age in ancient Israel. Unlike *Children in the Ancient Near Eastern Household*, the present book has a smaller regional focus, addresses a narrower time period, and investigates the process of growing up rather than social and legal status. The study analyzes material culture, the Hebrew Bible, epigraphic data from the ancient Near East, and ethnographic accounts. In doing so, *Growing Up in Ancient Israel* offers the first of hopefully many discussions of what life was like for children in ancient Israel.

While writing this book, I found an academic home with a growing group of scholars who also shares an interest in this subject. To my colleagues and friends of the Society of Biblical Literature's Children in the Biblical World sessions, Julie Parker, Laurel Koepf-Taylor, John Martens, and Sharon Betsworth, you have been there championing our field and in this way supporting me. Deepest thanks go to Shawn Flynn for being a real mensch of a colleague through this whole process.

Many people, institutions, and libraries have been instrumental in helping the book come together. Thanks go to my home institutions, the Hebrew Union College-Jewish Institute of Religion and University of Southern California, and to Sally Nakanishi who provided invaluable help locating sources; to Fuller Theological Seminary, where doors opened by Chris Hays allowed me access to the library, and a scholarly community in Pasadena; and to Sadie Goldstein-Shapiro who edited the manuscript.

Unless otherwise noted, biblical translations are my own; however, the illustrations in the book are from several sources. Jim Eisenbraun and David Ilan kindly gave permission to reprint figures and illustrations from publications by Eisenbrauns and The Nelson Gleuck School of Archaeology in Jerusalem respectively. The Metropolitan Museum of Art's Open Access policy made images in the online collection available through Creative Commons Zero designation. Paul Butler of Rutgers University also made his collection of ancient and classical art available; and the Ashmolean, via the help of Alice Howard, provided me with photos from their collections. The remainder of the images I drew myself. Thanks, Dad, for spending many hours taking me out to sketch when I was little.

Most importantly, I offer my thanks to my friends and family. To my YMCA family, you kept me sane and balanced and are a continual source of positive energy. To my three boys: Cyrus, Leo, and Abner, you continue to make my research come alive. And, of course, to my *etlu*, Josh, for your unending love and tireless support.

List of Tables and Figures

Tables

1. Number of Iron Age I–II Burials with Ceramics
2. Number of Iron Age I–II Burials with Personal Grave Goods
3. Number of Sites with Infants and Children according to Burial Method and Time Period
4. Number of Infants and Children according to Burial Method and Time Period
5. Cave Burials with Children
6. Tomb Burials with Children
7. Number of Jar Burials by Period
8. Jar Burials with Children

Figures

All drawings, unless otherwise attributed, are by Kristine Garroway, modeled after the sources listed.

- 2.1. Woman in labor, Persia, circa 1860. After Martin Stol, *Birth in Babylonia and the Bible: Its Mediterranean Setting* (Groningen: Styx, 2000), 119, fig. 4.
- 2.2. Woman on a stool, Tell Uhaimir (Kish), Isin-Larsa/Old Babylonian. Photo courtesy of the Ashmolean Museum, AN 1924.259.
- 2.3. Ninhursag with *Kūbu*, Eshnunna, circa Larsa period. After E. Douglas Van Buren, “Clay Relief in the Iraq Museum,” *AfO* 9 (1933–1934): 167, fig. 2.
- 2.4. Kudurru stone of Melishipak, Susa, Kassite, circa 1186–1172. After E. Douglas Van Buren, “Clay Relief in the Iraq Museum,” *AfO* 9 (1933–1934): 169, fig. 7.

- 2.5. Cylinder seal, unknown, Neo-Babylonian. After E. Douglas Van Buren, "Clay Relief in the Iraq Museum," *AfO* 9 (1933–1934): 168, fig. 6.
- 3.1. Woman nursing, Egypt, Twelfth–Eighteenth Dynasty, circa 1981–1500 BCE. Photo courtesy of Metropolitan Museum of Art, AN 22.2.35.
- 3.2. Woman and baby, Egypt, Luxor West Bank, TT 34, Tomb of Montemhet at Luxor, Twenty-Fifth Dynasty.
- 3.3. Women and babies, Egypt, Thebes, TT 49, Neferhotep's Tomb, Eighteenth Dynasty. After Rosalind M. Janssen and Jac J. Janssen, *Growing Up in Ancient Egypt* (London: Rubicon, 1990), 21, fig. 10b.
- 3.4. Foreigners with children in baskets, Egypt, Thebes, TT 40, Tomb of Huy, Nubian tribute, Eighteenth Dynasty. After Metropolitan Museum of Art, AN 30.4.21.
- 3.5. Child nursing, Karatepe palace of Azitawadda, eighth century BCE. After Mayer Gruber, "Breast-Feeding Practices in the Bible and Old Babylonian Mesopotamia," *JANES* 19 (1989): 64, fig. 2.
- 3.6. Faience sippy cup, Egypt, Memphite, Lisht Northern Cemetery, Twelfth or Thirteenth Dynasty. Photo courtesy of Metropolitan Museum of Art, AN 44.4.4.
- 3.7. Ceramic sippy cup, Egypt, Memphite, Lisht Northern Cemetery, Twelfth Dynasty. Photo courtesy of Metropolitan Museum of Art, AN 09.180.768c.
- 3.8. Jar burial, Tel Dan, Middle Bronze Age. After David Ilan, "Mortuary Practices in the Middle Bronze Age: A Reflection of Canaanite Society and Ideology," in *The Archaeology of Death in the Ancient Near East*, ed. Stuart Campbell and Anthony Green, Oxbow Monographs 51 (Oxford: Oxbow, 1995), 126, fig. 15.11. Drawing by Noga Zeevi.
- 3.9. Barrel-shaped rattle, Hazor and Lachish, Iron Age. After Nili Fox and Angela Roskop, "Of Rattles and Rituals: The Anthropomorphic Rattle from the Nelson Glueck Collection at the Cincinnati Art Museum," *HUCA* 70–71 (1999–2000): 14, figs. 4a and 4b; Yigal Yadin et al., *Hazor II: An Account of the Second Season of Excavations, 1956* (Jerusalem: Magnes, 1960), pl. CLXI:15 and CLXI:16; Olga Tufnell, *Lachish III (Tell ed. Duwier) The Iron Age* (London: Oxford University Press, 1953), pl. 28:15.
- 3.10. Anthropomorphic rattle, Edom, Iron Age II. After Nili Fox and Angela Roskop, "Of Rattles and Rituals: The Anthropomorphic Rattle from the Nelson Glueck Collection at the Cincinnati Art

- Museum,” *HUCA* 70–71 (1999–2000): 8, fig. 2, Cincinnati Art Museum, AN 1961.102.
- 3.11. Sistrum, Egypt, Third Intermediate Period. Photo courtesy of the Metropolitan Museum of Art, AN 68.44.
 - 4.1. Pazuzu heads, Beth Shean, Iron Age II and Northern Iraq, Neo-Assyrian. After Tal Oren, “An Amulet of the Demon Pazuzu,” in *From the Late Bronze Age IIB to the Medieval Period*, vol. 1 of *Excavations at Tel Beth-Shean 1989–1996*, ed. Amihai Mazar (Jerusalem: Israel Exploration Society, 2006), 517, photo 14.8; British Museum, AN 93089.
 - 4.2. Pazuzu full figure, Iraq, Neo-Assyrian. After Oriental Institute, Chicago, AN A25413.
 - 4.3. “Twin Pregnancy” plaque, Revadim, Israel, mid-thirteenth century BCE. After Israel Antiquities Authority, 1982-219. Drawing by Paul Butler.
 - 4.4. Egyptian birth brick close-up, South Abydos, Thirteenth Dynasty. After Josef Wegner, “A Decorated Birth-Brick from South Abydos: New Evidence on Childbirth and Birth Magic in the Middle Kingdom,” in *Archaism and Innovation: Studies in the Culture of Middle Kingdom Egypt*, ed. David P. Silverman, William Kelley Simpson, and Josef William Wegner (New Haven: Yale University Press, 2009), 451, fig. 4 and fig. 7.
 - 4.5. Egyptian birth brick, South Abydos, Thirteenth Dynasty. After Josef Wegner, “A Decorated Birth-Brick from South Abydos: New Evidence on Childbirth and Birth Magic in the Middle Kingdom,” in *Archaism and Innovation: Studies in the Culture of Middle Kingdom Egypt*, ed. David P. Silverman, William Kelley Simpson, and Josef William Wegner (New Haven: Yale University Press, 2009), 454, fig. 6.
 - 4.6. Egyptian birth wand, Egypt, Twelfth or Thirteenth Dynasty. Photo courtesy of Metropolitan Museum of Art, AN 30.8.218.
 - 4.7. Bes figures, (left) Egypt, thirteenth century BCE. After Israel Museum, AN 76.31.3695. (right) Tel Dan, third–second century BCE. After Skirball Museum of Archaeology, Israel. (Bottom) Gezer, tenth century BCE. After William G. Dever, H. Darrell Lance, and Reuben G. Bullard, *Gezer IV: The 1969–71 Seasons in Field VI, the “Acropolis,”* 4 vols. (Jerusalem: Keter; Jerusalem: Nelson Gleuck School of Biblical Archaeology, 1986), pl. 53.10.

- 4.8. *Kūbu* figures, Iraq, Larsa (?). After E. Douglas Van Buren, "Clay Relief in the Iraq Museum," *AfO* 9 (1933–1934): 166, fig. 1, Iraq Museum No. 9574.
- 4.9. *Kūbu* bronze figure, provenance unknown. After Edith Porada, "An Emaciated Male Figure of Bronze in the Cincinnati Art Museum," in *Studies Presented to A. Leo Oppenheim*, ed. Robert D. Biggs and John A. Brinkman (Chicago: University of Chicago Press, 1964), fig. 1.
- 4.10. Faience *wedjat*-eye amulet, Egypt, Third Intermediate Period, circa 1090–900 BCE. Photo courtesy of Metropolitan Museum of Art, AN 74.51.4526.
- 4.11. Guard dog, Kish, Neo-Babylonian. Photo courtesy of the Ashmolean Museum, AN 1924.302.
- 4.12. Lamaštu, northern Syria, Neo-Assyrian. After Louvre AO 22205.
- 5.1. Judean man, Lachish relief, Nineveh, Southwest Palace Room XXXVI, panels 8–10, 700–681 BCE. After British Museum, 124904-124915.
- 5.2. Ceramic phallus, Gezer, Late Bronze Age II/Iron Age I. After William G. Dever, H. Darrell Lance, and Reuben G. Bullard, *Gezer IV: The 1969–71 Seasons in Field VI, the "Acropolis,"* 4 vols. (Jerusalem: Keter; Jerusalem: Nelson Gleuck School of Biblical Archaeology, 1986), pl. 60.11.
- 5.3. Circumcision scene, Saqqara, Egypt, Ankh-more's Tomb, Sixth Dynasty. After James B. Pritchard, *The Ancient Near East in Pictures Relating to the Old Testament* (Princeton: Princeton University Press, 1954), 206, fig. 629.
- 5.4. Whorls and loom weights, from left to right: Gezer, thirteenth–twelfth century BCE; Gezer, twelfth century BCE; Gezer, twelfth century BCE. After William G. Dever, H. Darrell Lance, and Reuben G. Bullard, *Gezer IV: The 1969–71 Seasons in Field VI, the "Acropolis,"* 4 vols. (Jerusalem: Keter; Jerusalem: Nelson Gleuck School of Biblical Archaeology, 1986), pl. 59.12; pl. 58.5; pl. 57.5.
- 5.5. Gezer "snow man," Gezer, Late Bronze Age II/Iron Age I. After William G. Dever, H. Darrell Lance, and Reuben G. Bullard, *Gezer IV: The 1969–71 Seasons in Field VI, the "Acropolis,"* 4 vols. (Jerusalem: Keter; Jerusalem: Nelson Gleuck School of Biblical Archaeology, 1986), pl. 60.5.
- 5.6. Gezer "chalk figure," Gezer, Late Bronze Age II/Iron Age I. After William G. Dever, H. Darrell Lance, and Reuben G. Bullard, *Gezer IV: The 1969–71 Seasons in Field VI, the "Acropolis,"* 4 vols. (Jerusa-

- lem: Keter; Jerusalem: Nelson Gleuck School of Biblical Archaeology, 1986), pl. 59.4.
- 5.7. Judean pillar figurine, Tel Duweir, Iron Age II. After Metropolitan Museum of Art, AN 34.126.53. Drawing by Paul Butler.
 - 5.8. Ceramics associated with meals: Tell Halif, Iron Age II. Reproduced from James Hardin, *Lahav II: Households and the Use of Domestic Space at Iron II Tell Halif; An Archaeology of Destruction*, Reports of the Lahav Research Project (Winona Lake, IN: Eisenbrauns, 2010), pl. 4. © 2010 Eisenbrauns.
 - 5.9. Ceramics associated with meals, Tell Halif, Iron Age II. Reproduced from James Hardin, *Lahav II: Households and the Use of Domestic Space at Iron II Tell Halif; An Archaeology of Destruction*, Reports of the Lahav Research Project (Winona Lake, IN: Eisenbrauns, 2010), pl. 5. © 2010 Eisenbrauns.
 - 5.10. Area B, area of cultic activity, Tell Halif, Iron Age II. Reproduced from James Hardin, *Lahav II: Households and the Use of Domestic Space at Iron II Tell Halif; An Archaeology of Destruction*, Reports of the Lahav Research Project (Winona Lake, IN: Eisenbrauns, 2010), fig. 5.12. © 2010 Eisenbrauns.
 - 6.1. Lachish relief, Nineveh, 700–681 BCE, Southwest Palace Room XXXVI, panels 8–10. After British Museum, 124904-124915.
 - 6.2. Lachish relief, Nineveh, 700–681 BCE, Southwest Palace Room XXXVI, panels 8–10. After British Museum, 124904-124915.
 - 6.3. Lachish relief, Nineveh, 700–681 BCE, Southwest Palace Room XXXVI, panels 8–10. After British Museum 124904-124915.
 - 6.4. Lachish relief, Nineveh, 700–681 BCE, Southwest Palace Room XXXVI, panels 8–10. After British Museum, 124904-124915.
 - 6.5. Lachish relief, Nineveh; 700–681 BCE, Southwest Palace Room XXXVI, panels 8–10. After British Museum, 124904-124915.
 - 7.1. Judean Pillar Figurine, Molded Head, Tel Duweir, Iron Age II. After Metropolitan Museum of Art, AN 34.126.53. Drawing by Paul Butler.
 - 7.2. Judean Pillar Figurine, Pinched Face, Beer-Sheba/Tel Erani, Iron Age II. After Israel Museum, Wikimedia.
 - 7.3. Rider figurine, Tel Beth Shemesh, Iron Age. After Raz Kletter, “Anthropomorphic and Zoomorphic Figurines and Hollow Vessels,” in *Tel Beth-Shemesh A Border Community in Judah: Renewed Excavations 1990–2000; The Iron Age*, vol. 2, Yass Publications in Archae-

- ology (Winona Lake, IN: Eisenbrauns, 2016), 518, fig. 15.3A:1, 519, fig. 15.3B:1.
- 7.4. Horse and rider figurine, Deve Hüyük, circa 1150–350 BCE. Photo courtesy of the Ashmolean Museum, AN 1913.671.
 - 7.5. Chariot model, Kish, Akkadian to UR III. Photo courtesy of the Ashmolean Museum, AN 1931.185.
 - 7.6. Chariot wheels and fitting, from left to right: Gezer, Middle Bronze II; Gezer, Late Bronze Age II/Iron Age I; Gezer; early eleventh century BCE; Beth Shemesh; eleventh century BCE. After William G. Dever, H. Darrell Lance, and Reuben G. Bullard, *Gezer IV: The 1969–71 Seasons in Field VI, the “Acropolis,”* 4 vols. (Jerusalem: Keter; Jerusalem: Nelson Gleuck School of Biblical Archaeology, 1986), pls. 49.8, 54.7, 61.1; Raz Kletter, “Anthropomorphic and Zoomorphic Figurines and Hollow Vessels,” in *Tel Beth-Shemesh A Border Community in Judah: Renewed Excavations 1990–2000; The Iron Age*, vol. 2, Yass Publications in Archaeology (Winona Lake, IN: Eisenbrauns, 2016), 536, fig. 15.8A.9; 537, fig. 15.8B.9.
 - 7.7. Terracotta animal figurines: clockwise, Tel Beth-Shemesh, Iron Age; Tel Beth-Shemesh, Iron Age; Gezer, thirteenth–twelfth century BCE; Tel Beth-Shemesh, Iron Age; Tel Beth-Shemesh, Iron Age. After Raz Kletter, “Anthropomorphic and Zoomorphic Figurines and Hollow Vessels,” in *Tel Beth-Shemesh A Border Community in Judah: Renewed Excavations 1990–2000; The Iron Age*, vol. 2, Yass Publications in Archaeology (Winona Lake, IN: Eisenbrauns, 2016), 524, fig. 15.5A:8, 524, fig. 15.5A:5; 536, fig. 15.8A.2; 537, fig. 15.8B.2; 582, fig. 15.6A.5, 529, fig. 15.6B.5; William G. Dever, H. Darrell Lance, and Reuben G. Bullard, *Gezer IV: The 1969–71 Seasons in Field VI, the “Acropolis,”* 4 vols. (Jerusalem: Keter; Jerusalem: Nelson Gleuck School of Biblical Archaeology, 1986), pl. 58.3.
 - 7.8. Monkey figurine, Tel Beth Shemesh, eighth century BCE. After Raz Kletter, “A Monkey Figurine from Tel Beth Shemesh,” *Oxford Journal of Archaeology* 21 (2002): 149, fig. 2; Kletter, “Anthropomorphic and Zoomorphic Figurines and Hollow Vessels,” in *Tel Beth-Shemesh A Border Community in Judah: Renewed Excavations 1990–2000; The Iron Age*, vol. 2, Yass Publications in Archaeology (Winona Lake, IN: Eisenbrauns, 2016), 524, fig. 15.5A:1; 525, fig. 15.5B:1.
 - 7.9. Miniature vessels, Tel Nagila, Middle Bronze II. After Joel Uziel and Rona Avissar Lewis, “The Tel Nagila Middle Bronze Age Homes—Studying Household Activities and Identifying Children in the

- Archaeological Record,” *PEQ* 145 (2013): 283, fig. 12:18, fig. 12:17, fig. 12:20, fig. 12:21.
- 7.10. Game board, Abydos, Egypt, Eighteenth Dynasty. Photo courtesy of Metropolitan Museum of Art, AN 01.4.1a.
 - 7.11. Buzz, Tel Jemmeh, Late Bronze Age II/Iron Age II. After Gus van Beek, “The Buzz: A Simple Toy from Antiquity,” *BASOR* 275 (1989): 55, fig. 2.
 - 8.1. Incense stand, Tell Halif, Iron Age II. Reproduced by permission from James Hardin, *Lahav II: Households and the Use of Domestic Space at Iron II Tell Halif: An Archaeology of Destruction* (Eisenbrauns, 2010), pl. 4.7. © 2010 Eisenbrauns.
 - 8.2. Royal tomb of Meketaten, Amarna, Egypt, Eighteenth Dynasty. After Jacobus van Dijk, “The Death of Meketaten” in *Causing His Name to Live: Studies in Egyptian Epigraphy and History in Memory of William J. Murnane*, ed. Peter J. Brand and Louise Cooper (Leiden: Brill, 2009), 83, fig 1.

SBL Press

SBL Press

Abbreviations

AA	<i>American Anthropologist</i>
ÄAT	Ägyptologische Abhandlungen
AB	Anchor Bible
ABD	Freedman, David Noel. <i>Anchor Bible Dictionary</i> . 6 vols. New York: Doubleday, 1992.
<i>Abst.</i>	Porphyrius, <i>De abstinentia</i>
AASOR	Annual of the American Schools of Oriental Research
AEM	Archives épistolaires de Mari
AfO	<i>Archiv für Orientforschung</i>
A.J.	Josephus, <i>Antiquitates judaicae</i>
ANET	Pritchard, James B., ed. <i>Ancient Near Eastern Texts Relating to the Old Testament</i> . 3rd ed. Princeton: Princeton University Press, 1969.
<i>Ant.</i>	Josephus, <i>Antiquities</i>
AoF	<i>Altorientalische Forschungen</i>
ARC	<i>Archaeological Review from Cambridge</i>
ARM	Archives royales de Mari
ASOR	American Schools of Oriental Research
ASV	American Standard Version
AUAM	(aka HMA): tablets in the collections of the Andrews University Archaeological Museum
b.	Babylonian Talmud
B. Bat.	Bava Batra
BA	<i>Biblical Archaeologist</i>
BAM	Köcher, Franz. <i>Die babylonisch-assyrische Medizin in Texten und Untersuchungen</i> . Berlin: de Gruyter, 1963–.
BAR	<i>Biblical Archaeology Review</i>
BARIS	Biblical Archaeology Review International Series
BASOR	<i>Bulletin of the American Schools of Oriental Research</i>

BDB	Brown, Francis, S. R. Driver, and Charles A. Briggs. <i>A Hebrew and English Lexicon of the Old Testament</i> . Oxford: Clarendon, 1907.
<i>Beit Mikra</i>	<i>Beit Mikra: Journal for the Study of the Bible and Its World</i>
Ber.	Berakhot
<i>Bib. hist.</i>	Diodorus Siculus, <i>Bibliotheca historica</i>
BJS	Brown Judaic Studies
BM	Museum siglum of the British Museum, London
<i>BTB</i>	<i>Biblical Theology Bulletin</i>
CAD	Gelb, Ignace J., et al. <i>The Assyrian Dictionary of the Oriental Institute of the University of Chicago</i> . 21 vols. Chicago: The Oriental Institute of the University of Chicago, 1956–2010.
CHANE	Culture and History of the Ancient Near East
CT	Cuneiform Texts from Babylonian Tablets in the British Museum
DDD	Van der Toorn, Karel, Bob Becking, and Pieter Willem van der Horst, eds. <i>Dictionary of Deities and Demons</i> . Grand Rapids: Eerdmans, 1999.
EA	El-Amarna tablets. According to the edition of Knudtzon, Jørgen A. <i>Die el-Amarna-Tafeln</i> . Leipzig: Heinrichs, 1908–1915. Repr., Aalen: Zeller, 1964. Continued in Rainey, Anson F. <i>El-Amarna Tablets, 359–379</i> . 2nd rev. ed. Kevelaer: Butzon & Bercker, 1978.
<i>Emar VI</i>	Arnaud, Daniel. <i>Recherches au pays d'Aštata, Emar VI</i> . 4 vols. Paris: Editions Recherche sur les Civilisations, 1985–1987.
ERV	Easy-to-Read Version
ESV	English Standard Version
FAT	Forschungen zum Alten Testament
<i>FGrHist</i>	Jacoby, Felix, ed. <i>Fragmente der griechischen Historiker</i> . Leiden: Brill, 1954–1964.
Gen. Rab.	Genesis Rabbah
<i>HAR</i>	<i>Hebrew Annual Review</i>
HBM	Hebrew Bible Monographs
Hit Gilg	Hittite Gilgamesh Tablet
<i>HUCA</i>	<i>Hebrew Union College Annual</i>
IAA	Israel Antiquities Authority
IEJ	<i>Israel Exploration Journal</i>
ISV	International Standard Version
JAMA	<i>Journal of the American Medical Association</i>

JANES	<i>Journal of the Ancient Near Eastern Society</i>
JBL	<i>Journal of Biblical Literature</i>
JFSR	<i>Journal of Feminist Studies in Religion</i>
JNES	<i>Journal of Near Eastern Studies</i>
JPF	Judean Pillar Figurine
JPS	Jewish Publication Society
JSOT	<i>Journal of Old Testament Studies</i>
Jub.	Jubilees
KBo	Otten, Heinrich. <i>Keilschrifttexte aus Boghazköi</i> . Leipzig: Hinrichs, 1916–1923; Berlin: Gebr. Mann, 1954–.
KJV	King James Version
KTU	Dietrich, Manfred, Oswald Loretz, and Joaquín Sanmartín, eds. <i>Die keilalphabetischen Texte aus Ugarit</i> . Münster: Ugarit-Verlag, 2013. 3rd enlarged ed. of <i>KTU: The Cuneiform Alphanumeric Texts from Ugarit, Ras Ibn Hani, and Other Places</i> . Edited by Manfred Dietrich, Oswald Loretz, and Joaquín Sanmartín. Münster: Ugarit-Verlag, 1995.
LNTS	Library of New Testament Studies
LXX	Septuagint
Lyc.	Plutarch, <i>Lycurgus</i>
m.	Mishnah
MAH	Museum siglum of the Musée d'Art et d'Histoire, Geneva
Maqlû	Knut L. Tallqvist, <i>Die assyrische Beschwörungsserie Maqlu</i> . Helsingfors: Societas Scientiarum Fennicae, 1894.
Menah.	Menahot
MLC	Morgan Library Collection, siglum of the Yale Babylonian Collection, New Haven
Msk	Tablet siglum of texts from Meskene
MT	Masoretic Text
NASB	New American Standard Bible
NCBC	New Cambridge Bible Commentary
NEA	<i>Near Eastern Archaeology</i>
Nid.	Niddah
NIV	New International Version
NJPS	New Jewish Publication Society
NLT	New Living Translation
NRSV	New Revised Standard Version
O.	Museum siglum: Antiquités (orientales), Musée du Cinquante-naire

OEAE	Redford, Donald B., ed. <i>The Oxford Encyclopedia of Ancient Egypt</i> . 3 vols. Oxford: Oxford University Press, 2001.
Or	<i>Orientalia</i>
OTL	Old Testament Library
P.Oxy.	Grenfell, Bernard P., et al., eds. <i>The Oxyrhynchus Papyri</i> . London: Egypt Exploration Fund, 1898–.
P.Berlin	Erman, Adolf. <i>Zaubersprüche für Mutter und Kind aus dem Papyrus 3027 des Berliner Museums</i> . Berlin: Königlichen Akademie der Wissenschaften, 1901.
P.Petr.	Mahaffy, J. P., ed. <i>The Flinders Petrie Papyri</i> . Dublin: Royal Irish Academy, 1981–1905.
PBS	University of Pennsylvania, Publications of the Babylonian Section
PEQ	<i>Palestine Exploration Quarterly</i>
pl.	plate
PN	personal name
R.	Rawlinson, Henry, et al. <i>The Cuneiform Inscriptions of Western Asia</i> . 4 vols. London: Bowler, 1861–1909. 1R = vol. 1 (1861); 3R = vol. 3 (1870).
RA	<i>Revue d'Assyriologie et d'archaéologie orientale</i>
Resp.	Plato, <i>Republic</i>
Rosh Hash.	Rosh Hashanah
Sanh.	Sanhedrin
SEL	<i>Studi epigrafici e linguistici</i>
Shabb.	Shabbat
SJOT	<i>Scandinavian Journal of the Old Testament</i>
StBibLit	Studies in Biblical Literature
Strata	<i>Bulletin of the Angelo-Israel Archaeology Society</i>
STT	Gurney, Oliver R., Jacob J. Finkelstein, and Peter Hulin. <i>The Sultantepe Tablets</i> . 2 vols. London: British Institute of Archaeology at Ankara, 1957–1964.
t.	Tosefta
TA	Tell el-Amarna tomb
TA	<i>Tel Aviv</i>
Ta'an.	Ta'anit
TIM 1	Al-Zeebari, A. <i>Old Babylonian Letters</i> . Texts in the Iraq Museum 1. Baghdad: Dar Al-Jumbari Press, 1964.
Tusc.	Cicero, <i>Tusculanae Disputationes</i>
TynBul	<i>Tyndale Bulletin</i>

UET	Ur Excavations: Texts
UM	Tablet siglum of the University Museum, Philadelphia
VS	Vorderasiatische Schriftdenkmäler der (Königlichen) Museen zu Berlin
VT	<i>Vetus Testamentum</i>
VTSup	Supplements to <i>Vetus Testamentum</i>
WA	<i>World Archaeology</i>
ZA	<i>Zeitschrift für Assyriologie und vorderasiatische Archäologie</i>
ZÄS	<i>Zeitschrift für ägyptische Sprache und Altertumskunde</i>
ZAW	<i>Zeitschrift für die alttestamentliche Wissenschaft</i>
ZDPV	<i>Zeitschrift für des Palästina-Verins</i>

SBL Press