Julia Troche
Omur/City and Festival, Fall 2009
Final Paper Proposal

My paper will look at the ancient Bronze Age site of Emar near the Tigris river. Although Emar was predominantly a mud brick city, a most impressive find was discovered at the site – many hundred cuneiform tablets. These tablets, found in the Emar Temple M, discuss topics varying from individual transactions to descriptions of religious ceremonies and rituals.
 	In conjunction with these texts and the albeit limited archaeological evidence of the site, I will attempt to delve into a specific ritual which took place near a monumental stones by a gateway arch named for the stones. Here, at this gateway location, the text refers to specific ritual actions involving these sikkanu stones. My paper will summarize these rites, discuss the significance of their physical location with respect to Emar’s religious landscape, and attempt to surmise a logical explanation of the role and utility of the sikkanu stones.
Bibliography

Aruz, Joan, Kim Benzel and Jean Evans (Eds.). Beyond Babylon : art, trade, and diplomacy in the second
millennium B.C. New Haven, Yale University Press, 2008.
1-SIZE N5345 .B38 2008 @ Rock Reserve

Bonechi, “Lexique et idéologie royale a l’époque proto-syrienne,” M.A.R.I. 8 (1997), p508-19.
	1-SIZE DS99.M3 M36 8 (1997) @ rock, requested

Dunstan, William. The Ancient Near East. Belmont: Wadsworth/Thomson Learning, 1998.
	Own copy

Fleming, Daniel E. Time at Emar. Winonlake: Eisenbrauns, 2000.
	BL1640 F55 2000 @Rock/checked out to JT

Hallo, William (ed.) The Context of Scripture: Canonical Compositions from the Biblical World, v.1.
Leiden: Brill, 2003, p 431-436.
Photocopy article

Leick, Gwendolyn. Mesopotamia: The Invention of the City. New York: The Penguin Press, 2001.
	 DS69.5 .L45 2002 c.2 @ Annex, requested
	
Owen, David and Gernot Wilhelm (Eds.) “General studies and excavations at Nuzi 11/1.” From Studies on
the civilization and culture of Nuzi and the Hurrians ; v. 15, p 109-126. Bethesda: CDL Press, 2005.
 DS70.5.N9 G46 2005 @ Rock, requested

Roaf, Michael. Cultural Atlas of Mesopotamia and the Ancient Near East. Oxfordshire: Andromeda Oxford Limited, 2000.
	Own copy

