

WISEMAN 1954 = D. WISEMAN, “Supplementary Copies of Alalakh Tablets”, *Journal of Cuneiform Studies* 8, 1954: 1-30.

ABBREVIATIONS

AHw = W. VON SODEN, *Akkadisches Handwörterbuch* I-III, Wiesbaden 1972-1985.

Al.T. = Abbreviation of D. WISEMAN, *The Alalakh Tablets*, Occasional Publications of the British Institute of Archaeology at Ankara, 2, London 1953.

CAD = *The Assyrian Dictionary of the Oriental Institute of the University of Chicago*, Chicago/Glückstadt 1956ff.

Ek = Ekalte (ancient name of modern Tall Munbāqa, Syria)

GAG = W. VON SODEN, *Grundriss der akkadischen Grammatik*, Analecta Orientalia 33/47, Pontificium Institutum Biblicum, Roma 1969.

Had = Tall Hadidi, Syria.

MBQ = Tall Munbāqa (modern site of ancient Ekalte, Syria).