

Geographical Notes –

Ar-ia-u-a-te (R. Zadok in M. Liverani, ed., *Neo-Assyrian geography* [Rome 1995 ; henceforth *NAG*], 232 ; cf. 244 : 4.1.4.5 ; presumably < Aram. « lions ») is to be sought in the province of Guzana (see S. Parpola, *SAA* 1, 236a, index, s.v. ad 63, 9f.). There is no evidence that NA *Ar-ia-u-a-te/A-ri-a-ú-a-ti* has anything to do with MA *A-ri-ia-a-BAT* (*Vs* 1, 103 ; non-Semitic according to K. Nashef, *RGTC* 5, 36f.) since – as Karen Radner pointed out to me – there is no proof that the pertinent MA document was found at Assur.

Kannu' (*NAG*, 244 : 4.3 ; NA) may be sought not only east of Assur (see E. Lipinski, *OrNs* 45, 1976, 53ff.), but also south of the Lesser Zab. A road leading from Kannu' to Adian somewhere in the southeastern section of Assyria proper across the Lesser Zab is not unthinkable : Kannu' was situated on the way to Adian and the latter is elsewhere mentioned in the same context with Arbail, Kalzi and Kasappa in the southeastern section of Assyria proper. A location south of the Lesser Zab would also explain why a Kannuean had to be present in Arzuhina (*ABL* 529). To the connections between Kannu' and Assur one may add that Nuhubeans are mentioned in *ABL* 307 (presumably time of Sargon) together with an individual from Assur ; uruNu-hu-bi is mentioned together with Kannu' in *ARU* 199. On the other hand, there is hardly any special relationship between Kannu' and Harran. Only one out of at least ten documents from Kannu' records a Harranite (*ARU* 214 ; the seller ; the buyer was conceivably Kannuean ; the witnesses do not recur in other documents from Kannu'). The name of ^𐎠*Da-ri*-[...], a settlement with a special relationship to Kannu' (C.H.W. Johns, *PSBA* 30, 1908, 137,1 ; see Zadok, *NAG* 244 : 4.3.2.3 ; sometime between 647 and 612 B.C.), can be restored as *Da-ri*-[*gi*?]. For the restoration cf. *Da-ri*-*g*[*i*] (*NAG*, 224 ; archive of Rēmanni-Adad, sometime between 671 and 660 B.C. ; *StPohl Ser.Mai.* 14, 270). Other restorations, such as *Da-ri*-[*a*] or *Da-ri*-[*ki*] (cf. *AOAT* 6, 99), are equally possible, but seem less attractive. *Da-ri-ga* is mentioned in a long list of rebellious cities contained in an inscription of Shamshi-Adad V (823-811 B.C. ; 1R 29, 48). The order of the cities in the inscription (published by E. Schrader, *KB* 1, 174ff.) is not strictly geographical, but *Da-ri-ga* is listed before Zabban, Lubdu and Arrapha, three urban centres of the Trans-Tigridian

region south-east of Assyria proper. Therefore it stands to reason that also Dariga is to be sought in the same region.- It is not without interest that *Adad*(^dIŠKUR)-*ra-pa-*⁷ (s. of *Mar-duk-a* ; West Semitic with an Akkadian patronym) from Kanna⁷ (^{uru}*Kan-nu-A+A*, cf. *RGTC* 8, 193, s.v.) is mentioned in *Vs* 6, 276 (7), an undated NB list of craftsmen, presumably from Sippar, together with other individuals originating from *Pal-kât-tú* and *Si-na-nu*. The Ebabbarra temple of Sippar had economic interests in the region east of the Tigris and south-east of Assyria proper. In addition, *CT* 44, 72 (a NB list of ^{lú}IR AŠ É^{meš}, i.e. servants employed in temples) from 599/8 B.C. has (line 23) *Adad*(^dIŠKUR)-*uballiṭ* ^{lú}*Kan-na-A+A*, and three ^{lú}*Hi-in-da-A+A*, viz. *Iqīšā*, *Ra-hi-im-il* and *Adad*(^dIŠKUR)-*sa-ra-ah* (one Akkadian and two West Semitic names), are listed in lines 7f. ^{lú}*Hi-in-da-A+A* must be a gentilic, conceivably based on *Hindānu* with dropping of the formative suffix *-ān* (see Zadok, *RGTC* 8, 161, s.v. *Hindu* and compare the Bibl. Heb. gentilics *N^cmy* [Nu. 26, 40, of *N^cmn*] and poss. *Zmry* [of *Zmrn*, cf. Gesenius' *Hebrew and Chaldee lexicon to the Old Testament scriptures*, transl. by S.P. Tregelles, Grand Rapids 1954, 248b]).

Kār-Apil-Addi (*NAG*, 245 : 4.5.2 ; *NA*) was not far from Nineveh according to Lipinski, *OrNs* 45, 1976, 56. *Ēdu-šallim* held land in Kār-Apil-Addi in 680/79 B.C. according to *StPohl SerMai.* 14, 95a-b. *ADD* 153/154 (= *StPohl SerMai.* 14, 101a-b ; 663/2 B.C.), in which *Ēdu-šallim* was one of the principals, is re-edited by R. Jas, *Neo-Assyrian judicial procedures* (Helsinki 1996), 87f. : 57. Jas considers Nineveh the place of issue of the deed rejecting T. Kwasman's proposal (*StPohl SerMai.* 14, 119) that the document came from Kār-Apil-Addi. However, Jas does not explain the presence of the witness *Ezbu*, who was explicitly from Kār-Apil-Addi (note the occurrence of a principal bearing a name with the theophorous element *Apil-Addi* in the same document). (*E*)*rība-Adad* from *Su-pu-re-e-ṭe-te* owed a debt to *Ēdu-šallim* according to *StPohl SerMai.* 14, 96 from 669/8 B.C. *Supūr-eṭṭette* was presumably located near Kār-Apil-Addi. [*Ka-A*.]^dIŠKUR (the restoration is of course tentative) was presumably not far from [*Ka-sa*]-*ap-pi* according to K. Watanabe, *BiOr* 48 (1991), 194 (cf. Deller, *NABU* 1990/83). In view of the GN *Supūr-eṭṭette*, which is linguistically Babylonian, one may assume that *ADD* 153/154 has nothing to do with Kār-Apil-Addi in Assyria proper, but is the only Kouyunjik document referring to Kār-Apil-Addi of Sūhu (*NAG* 229 : 2.1.2.31), a region with a strong Babylonian cultural influence. The « ecological » consideration (cf. *NAG*, 245) is not decisive in this case.

Ma-ri-na-a (NA ; NAG, 277 : 7.3.31) is already recorded in a MA letter from Dūr-Katlimmu (13th century B.C.). Eva C. Cancik-Kirschbaum (*Die mittellassyrischen Briefe aus Tall Šēh Ḥamad*, Berlin 1996 [henceforth Cancik-Kirschbaum 1996], 104 ad 2, 47) remarks that ^{uru}Ma-ri-na is described as situated in the mountains. It is mentioned together with Araziqu, Kumāhu and Ešpirua (only Araziqu can be localized). She does not mention NA *Ma-ri-na-a* in her discussion.

***Qayrān**. MA 2 *Su-ti-[ú] Qa-i-ra-na-A+A* could mean « two Qairanean Sutians » (with Cancik-Kirschbaum 1996, 188 ad 13, 19 ; 21, 6f.) being analogous with *Su-te₉-e I-ia-ú-ra-IA* (also *Su-ti-i Ia-ú-ri*, see K. Nashef, *RGTC* 5, 145 ; cf. Zadok, *OLP* 16, 1985, 161f.). They might have originated from a place named **Qayrān* or belong to a homonymous West Semitic tribe.

Šin-ṭi-ni (NB) « acacias » (A. K. Grayson, *TCS* 5, 106, i, 19, see Zadok in Y. Avishur and J. Blau, eds., *Studies in the Bible and ancient Near East presented to S.E. Loewenstamm*, Jerusalem 1978, 176 : 67) is presumably the same place as Bibl. (*ʿbl h*)*Šṭym* (Septuagint *Sattein*), NA *A-bi-il-šit-ṭi*¹ (see M. Weippert, *GGA* 224, 1972, 152 ; cf. H. Tadmor, *The inscriptions of Tiglath-Pileser III king of Assyria*, Jerusalem 1994, 139). The city gate of *Šin-ṭi-ni* is mentioned in a text describing a campaign to Teima presumably through the Fertile Crescent (including Transjordan), notably Edom ([^{kur/uru}Ú]-*du-um-mu*, Grayson, *TCS* 5, 282 ad 105, i, 17) sometime between Nabonidus' third and fifth years (cf. I. Eph'al, *The ancient Arabs*, Jerusalem 1982, 185f.). Admittedly, *Šin-ṭi-ni* is mentioned two lines after Udummu which is closer to Teima. However, the passage is broken and it cannot be argued that the account includes an itinerary in the strict sense.

Nār-Ka-sal (cf. *ka-as-lu* [« land drained by ditches », *CAD* K, 244b] *šá É^mKi-ki-i*, M.W. Stolper, *Entrepreneurs and empire*, Leiden 1985, 235 : 11, 7) was a canal on which a royal field and a field of the ^{lu₂}*a-ar-du* were situated. It is mentioned together with *Nār-Sa-hi³-du* in the Murašû document *CBS* 5316 (quoted with kind permission of Prof. E. Leichty, Philadelphia) dated to the 31st year (presumably of Artaxerxes I, i.e. 434/3 B.C., seeing that Ellil-šuma-iddina acted as principal leasing lands to his servant *Qár-ha-an-ni*, i.e. WSem. Q-R-Ḫ « be bald » with adjectival *-ān*).

Ran Zadok (13-08-96)