American Oriental Society

FOUNDED 1842

CONSTITUENT OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES
AND THE INTERNATIONAL UNION OF ORIENTALISTS

PROGRAM

OF THE

TWO HUNDRED AND TWENTY-FIFTH

MEETING

NEW ORLEANS, LOUISIANA

MARCH 13–16, 2015
OFFICERS OF THE SOCIETY
2014–2015

President
Richard G. Salomon

Vice-President
Ronald Egan

Editor–in–Chief
Stephanie W. Jamison

Sectional Editors
Peri Bearman, Gary M. Beckman, Antje Richter

Secretary–Treasurer
Jonathan Rodgers

Board of Directors
Richard Averbeck, Ross Brann, Joel Brereton
Devin DeWeese, Michael Fuller, Meow Hui Goh
Steven Garfinkle, Stanley Insler, Stephanie Jamison
Steven Lindquist, Piotr Michalowski, Suleiman Mourad
Na’ama Pat-El, Jonathan Rodgers, Richard G. Salomon

President, Middle West Branch
Richard Averbeck

President, Western Branch
Michael Fuller

President, Southwestern Branch
Joel Brereton

Committee on the 2015 Program
Ross Brann, Devin DeWeese, Meow Hui Goh
Steven Lindquist (Chair), Na’ama Pat-El
Conference Information

Meeting Site: The 225th Meeting of the American Oriental Society will be held Friday, March 13–Monday, March 16, 2015, in New Orleans, Louisiana. A block of conference-rate accommodations has been reserved for participants at the Crowne Plaza New Orleans, 739 Canal Street, New Orleans 70130, USA. Conference rates per night for rooms are $205 single or double.

Hotel reservations Toll-free general Hilton reservation line: 1-800-593-5447. You should request the AOS conference rate when making your reservation. Our hotel Group Code is “OSQ”. You may also reserve online at: https://resweb.passkey.com/Resweb.do?mode=welcome_ei_new&eventID=11493332. At the drop-down menu “MAKE YOUR SELECTION”, select “ATTENDEE”.

You must make reservations directly with the hotel well in advance of the meeting, no later than February 12, 2015. After the cutoff date, any uncommitted rooms in the block we have reserved will be released for general sale, and additional reservation requests will be accepted if rooms are available and without the conference discount. Please note there is an early departure fee of $75. However, room deposits will be returned if cancelled 72 hours prior to day of departure. Conference rates also apply 3 days in advance and after the meeting.

The Society’s contract with the Crowne Plaza New Orleans for securing conference rates requires that a minimum number of rooms per night be reserved and occupied by members for the duration of the meeting. Thus, your stay at the Crowne Plaza New Orleans assures that the AOS will not be assessed extremely high fees for meeting and banquet space rental. We truly need your cooperation in this matter.
Hotel Location: The Crowne Plaza New Orleans is located in the French Quarter at Canal and Bourbon Streets.

Transportation: From Louis Armstrong International Airport (MSY), 12 miles from the hotel, you may select from a variety of ground transportation options: http://www.flymsy.com/pagedisplay.asp?pl=6016. Driving: I-10 East Bound-Exit New Orleans CBD to St Charles/Carondelet Exit, left on to Carondelet to Canal Street. The hotel offers only Valet Parking which is available at the Canal Street entrance. The Valet Parking fee is $34.00 plus tax per night. The Amtrak station, 1001 Loyola Avenue, is located 3 miles west of the hotel.

Conference Meeting Rooms: All sectional meetings, Editors’ and Board meetings, and the Business meeting will be held at the Crowne Plaza New Orleans. Meeting and event rooms are located on the Mezzanine Level (Iberville, Bourbon, Royal, St. Louis, St. Ann) and Second Level (Astor and Grand Ballrooms).

Registration: Early registration is on Friday, March 13, 10:00 a.m.–12:00 p.m. The Registration Desk is in *Astor Ballroom III* on the Second Level. As a reminder, the location will be prominently advertised on signs in the hotel lobby and by the televised events program in your room and throughout the hotel.

Please note that there will be Two Registration Desks:

1. **Pre-Registered:** Members who have pre-registered before March 1, 2015, may check in and pickup their prepared meeting packets at the “Pre-Registered Desk”. Pre-registered members who have not yet paid their 2015 dues should do so at this desk.

2. **Not Registered:** All those who wish to attend any of the meetings must register for the entire meeting. On-site registration forms are available at the “Not Registered Desk”. Members and non-members who have not pre-registered should register their attendance by completing On-site Registration forms and remitting appropriate fees at this desk. Non-members who wish to become members may also secure membership application forms, fill them out, and submit them with dues payment to become current members for 2015. Non-registered members who have not yet paid their 2015 dues may also do so here.
Special Events:

Reception: An introductory reception hosted by the AOS will be held on Friday, March 13, from 6:30 p.m. to 8:00 p.m. in the *Grand Ballroom C*. All registered members and guests are cordially invited to attend.

The Annual Breakfast for Graduate Students and Recent Ph.D.’s, hosted by the AOS, will be on Saturday, March 15, 8:00 a.m.–9:00 a.m., in *Bourbon Room*.

Joint Ancient Near East/South and Southeast Asia Meeting: Friday afternoon, March 13.

Plenary Session: The Plenary Session, entitled “Age”, will be held on Sunday afternoon, March 15, 2:30 p.m.–5:00 p.m., in *Astor Ballroom I*.

Business Meeting: A general Business Meeting of the Society will be held on Sunday, March 15, beginning at 5:15 p.m., in *Astor Ballroom I*. Members are encouraged to attend. The business meeting should adjourn by 6:00 p.m.

The Annual Subscription Dinner with associated events has been scheduled for Sunday evening, March 15, from 7:30 p.m. to 11:00 p.m., in *Grand Ballroom C*. Reservations and fees are automatically included in registration. Admission is by ticket only which is included among registration materials. Additional tickets and tickets for guests can still be reserved until March 1, 2015, by sending $50.00 to the AOS Office. A limited number of unsold tickets will be available for purchase for $50 at Registration on Friday and Saturday only. The AOS will not accept returned tickets for refund from those who realize that they cannot attend the dinner. The Dinner will be preceded by a Social Hour in the same location with cash bar from 6:30 p.m.–7:30 p.m.

The Presidential Address: “How Tall Should a Buddha be?” will be delivered by Richard Salomon following the Annual Subscription Dinner, at approximately 9:00 p.m. All members and guests are invited to attend the address.
Book Exhibit and Sale. The Annual Book Exhibit will commence on Friday afternoon, March 14, at 1:00, and continue daily during the meeting in Astor Ballroom III on the second level. Beginning on Sunday afternoon and continuing through Monday morning March 16, all books exhibited will go on sale. Publishers’ discount sales brochures will also be available with which one may order titles directly from publishers. In addition to the combined publishers book exhibit sponsored by the Scholar’s Choice, several other publishers and vendors, among them Brill, CDL Press, De Gruyter, Eisenbrauns, ISD (Ian Stevens), and New York University Press will oversee independent exhibits and discounted sales. Those wishing to purchase at discount from these publishers should deal directly with them.

Registration and Book Exhibit Hours

<table>
<thead>
<tr>
<th>Registration</th>
<th>Book Exhibit</th>
</tr>
</thead>
<tbody>
<tr>
<td>Friday morning:</td>
<td>10:00 a.m.–12:00 p.m.</td>
</tr>
<tr>
<td>Friday afternoon:</td>
<td>1:00 p.m.–5:00 p.m.</td>
</tr>
<tr>
<td>Saturday morning:</td>
<td>8:30 a.m.–12:00 p.m.</td>
</tr>
<tr>
<td>Saturday afternoon:</td>
<td>1:00 p.m.–5:00 p.m.</td>
</tr>
<tr>
<td>Sunday morning:</td>
<td>8:30 a.m.–12:00 p.m.</td>
</tr>
<tr>
<td>Sunday afternoon:</td>
<td>1:00 p.m.–5:00 p.m.</td>
</tr>
<tr>
<td>Monday morning:</td>
<td>9:00 a.m.–12:00 p.m.</td>
</tr>
</tbody>
</table>

The Book Exhibit and Registration room will be closed and locked after 5:00 p.m. each day of the meeting. We request that all meeting participants exit the Book Exhibit and Registration room promptly by 5:00 p.m.

Meeting Arrangements Organized by
Bill Sanford of Chatterton Meeting Planners, Hamden, Connecticut
Thursday, March 12th

3:30 p.m.–5:00 p.m. JAOS Editorial Board Meeting
 Royal Room

Friday, March 13th

Friday Morning

9:00 a.m.–9:30 a.m. Program Section Chairs Meeting
 Burgundy Room
9:30 a.m.–12:00 p.m. AOS Board of Directors Meeting
 Burgundy Room
10:00 a.m.–12:00 p.m. Morning Registration
 Astor Ballroom III

Friday Afternoon

1:00 p.m.–5:00 p.m. Afternoon Registration
 Astor Ballroom III
1:00 p.m.–5:00 p.m. Book Exhibit
 Astor Ballroom III

Friday Afternoon Sectional Meetings

A. Ancient Near East I: Language & Linguistics
 (2:00 p.m.–5:00 p.m.) Iberville Room
B. Islamic Near East I: Islamic Law
 (1:00 p.m.–2:30 p.m.) Astor Ballroom II
C. Islamic Near East II: Textual Transmission
 (3:00 p.m.–5:00 p.m.) Astor Ballroom II
D. Ancient Near East-South & Southeast Asia Joint Session
 (1:30 p.m.–5:30 p.m.) Astor Ballroom I
E. South & Southeast Asia I: Jain and Buddhist Text and Practice
 (2:00 p.m.–5:00 p.m.) St. Louis Room
Friday Evening

6:30 p.m.–8:00 p.m. Cocktail Reception for Members and Guests Grand Ballroom C

Saturday, March 14th

Saturday Morning

8:00 a.m.–9:00 a.m. Breakfast for Graduate Students and Recent PhD’s (Hosted by the AOS) Bourbon Room
8:30 a.m.–12:00 p.m. Morning Registration Astor Ballroom III
8:30 a.m.–12:00 p.m. Book Exhibit Astor Ballroom III

Saturday Morning Sectional Meetings

A. Ancient Near East II: Special Session: How to Build a Long-Term Text in the Ancient Near East (9:00 a.m.–12:30 p.m.) Astor Ballroom I
B. East Asia I: Phonology (9:00 a.m.–10:30 a.m.) St. Ann Room
C. East Asia II: Narrative (10:45 a.m.–12:15 p.m.) St. Ann Room
D. Islamic Near East III: Manuscripts and Material Culture (9:00 a.m.–10:30 a.m.) Astor Ballroom II
E. South and Southeast Asia II: Dharma: Household, Polity, and Person (9:00 a.m.–12:00 p.m.) St. Louis Room

Saturday Afternoon

1:00 p.m.–5:00 p.m. Afternoon Registration Astor Ballroom III
1:00 p.m.–5:00 p.m. Book Exhibit Astor Ballroom III

Saturday Afternoon Sectional Meetings

A. Ancient Near East III: New Textual Discoveries (1:30 p.m.–2:45 p.m.) Astor Ballroom I
B. Ancient Near East IV: Human and Divine Rulers (3:00 p.m.–5:00 p.m.) Astor Ballroom I
Saturday Afternoon Sectional Meetings (Continued)

C. East Asia III: Reception and Construction of Writers
 (1:45 p.m.–3:15 p.m.) St. Ann Room
D. East Asia IV: Poetic Form and Imagery
 (3:30 p.m.–5:30 p.m.) St. Ann Room
E. Islamic Near East IV: Philosophy
 (2:00 p.m.–4:30 p.m.) Astor Ballroom II
F. South and Southeast Asia III:
 Viṣṇava and Śaivite Text and Tradition
 (1:30 p.m.–3:30 p.m.) St. Louis Room
G. South and Southeast Asia IV: Philosophy and Story
 (3:45 p.m.–5:30 p.m.) St. Louis Room

Sunday, March 15th

Sunday Morning

8:30 a.m.–12:00 p.m. Morning Registration Astor Ballroom III
8:30 a.m.–12:00 a.m. Book Exhibit Astor Ballroom III

Sunday Morning Sectional Meetings

A. Ancient Near East V: Technologies of Divination
 (9:00 a.m.–10:30 a.m.) Astor Ballroom I
B. Ancient Near East VI: Literature and its Tools
 (10:45 a.m.–12:15 p.m.) Astor Ballroom I
C. East Asia V: History and Philosophy
 (9:00 a.m.–11:30 a.m.) St. Ann Room
D. Islamic Near East V: Poetics
 (9:00 a.m.–11:45 a.m.) Astor Ballroom II
E. South and Southeast Asia V: Text, Language, and Linguistics
 (9:00 a.m.–10:30 a.m.) St. Louis Room
F. South and Southeast Asia VI: Poetry, Geography, and Commentary
 (10:45 a.m.–12:15 p.m.) St. Louis Room
Sunday Afternoon
1:00 p.m.–5:00 p.m. Book Exhibit and Sale Astor Ballroom III

Sunday Afternoon Sectional Meeting
A. South and Southeast Asia VII: Purāṇa
 (1:00 p.m.–2:15 p.m.) St. Louis Room

2:30 p.m.–5:00 p.m. Plenary Session: Age
 Astor Ballroom I

5:15 p.m.–6:00 p.m. Annual Business Meeting
 Astor Ballroom I

Sunday Evening
6:30 p.m.–7:30 p.m. Social Hour (Cash Bar)
 Grand Gallery

7:30 p.m.–11:00 p.m. Annual Subscription Dinner and
9:00 p.m. Presidential Address Grand Ballroom C

Monday, March 16th

Monday Morning
9:00 a.m.–12:00 p.m. Book Sale Continues Astor Ballroom III

Monday Morning Sectional Meetings
A. Ancient Near East VII: History and Historiography
 (9:00 a.m.–12:00 p.m.) Astor Ballroom I
B. Islamic Near East VI: Minority Religious Communities
 (9:00 a.m.–11:00 p.m.) Astor Ballroom II
C. South and Southeast Asia VIII: Rgveda and Atharvaveda
 (9:00 a.m.–11:00 a.m.) St. Louis Room

– viii –
PROGRAM OF THE 225TH MEETING

Thursday, March 12th

3:30 p.m.–5:00 p.m. JAOS Editorial Board Meeting
Royal Room

Friday, March 13th

Friday Morning

9:00 a.m.–9:30 a.m. Program Section Chairs Meeting
Burgundy Room

9:30 a.m.–12:00 p.m. AOS Board of Directors Meeting
Burgundy Room

10:00 a.m.–12:00 p.m. Morning Registration Astor Ballroom III

Friday Afternoon

1:00 p.m.–5:00 p.m. Afternoon Registration Astor Ballroom III
1:00 p.m.–5:00 p.m. Book Exhibit Astor Ballroom III
Friday Afternoon, March 13

Friday Afternoon Sectional Meetings

Seth Sanders, Trinity College, Chair (2:00 p.m.–5:00 p.m.)
Iberville Room

1. Adam Strich, Harvard University
 To Whom It May Concern: Semitic Dative/Allative Case Ending
 and its Berber Cognate

2. Øyvind Bjørk, University of Texas, Austin
 Loss of initial /n/ in Hebrew in its Northwest-Semitic Context

3. Charles C. Håberl, Rutgers University
 Arslan Taş Redux

4. Benjamin Kantor, University of Texas, Austin
 Where Does 'ayyē Come from? (Proclisis and Affix Pleonasm in
 the Biblical Hebrew Interrogatives 'ē and 'ayyē)

 (Break)

5. Aren Wilson-Wright, University of Texas, Austin
 A Reevaluation of the Semitic Direct Object Markers

6. Sigrid K. Kjær, University of Texas, Austin
 The Unique Case of Genitive Constructions in Sabaic

7. Rebecca Hasselbach-Andee, University of Chicago
 Performative Utterances in Semitic

8. Na’ama Pat-El and Aren Wilson-Wright, University of Texas,
 Austin
 Deir 'Allā as a Canaanite Dialect
Friday Afternoon, March 13

B. Islamic Near East I: Islamic Law. Peri Bearman, Harvard Law School, Chair (1:00 p.m.–2:30 p.m.) Astor Ballroom II

9. Nimrod Hurvitz, Ben Gurion University of the Negev
 Remembering the Master: Ahmad ibn Hanbal in the Eyes of his Disciples

10. Dale Correa, University of Texas, Austin
 The Legal Theory Avicenna Never Wrote: al-Dabūsī’s Taqwīm al-Adilla and the Avicennan Turn in Sunnī Theology
 (Break)

11. Felicitas Opwis, Georgetown University
 What’s in a Legal Commentary? Reflections of Changed Environments and Intellectual Dynamism in the Commentaries on Abū Shujā’ī’s Ghāyat al-ikhtisār

12. Jawad Anwar Qureshi, University of Chicago
 The Exoteric Esotericist: Ibn al-‘Arabi’s Legal Theory and his al-Futūḥat al-Makkiyya

C. Islamic Near East II: Textual Transmission. Everett Rowson, New York University, Chair (3:00–5:00 p.m.) Astor Ballroom II

13. Issam Eid, University of Chicago
 The Role of the Moral Probity of Transmitters and Shaping the Authoritative Islamic Texts

14. Kevin Blankinship, University of Chicago
 Absent Commentary and the “Qurān” of Syrian Poet Abūl-‘Alā’ al-Mavarrī

15. Garret Davidson, University of Oregon
 Transmission-Based Forty Hadith Collections

16. M. G. Carter, Sydney University
 The Namara Inscription, Line 4: a Reconsideration
D. Ancient Near East-South & Southeast Asia Joint Session, Organized and Chaired by Stephanie Jamison and Jesse Lundquist, University of California, Los Angeles. (1:30 p.m.-5:30 p.m.) Astor Ballroom I

17. Benjamin W. Fortson IV, University of Michigan
 Reflections on Retroflexion across Word-Boundary in the Rigveda

18. H. Craig Melchert, (University of California, Los Angeles
 Formal and Semantic Aspects of Hittite gul(aš)ša- ‘fate’

19. Na’amá Pat-El, University of Texas, Austin
 The Semitic Perfect and the Problem of Third-Person Zero Morpheme

20. Nicholas Sims-Williams, School of Oriental and African Studies, University of London
 A New Bactrian Inscription from the Time of Kanishka I

21. Elizabeth Tucker, University of Oxford
 A Textual Perspective on the ‘Ahuric and Daēvic Vocabularies’ of the Avesta
 (Break)

22. Anthony Yates, University of California Los Angeles
 On the Prosody of Derived Verbs in Hittite

23. Michael Weiss, Cornell University
 East-West Archaisms 97 Years after Vendryes

24. Jared Klein, University of Georgia
 Rigvedic ū: A Reassessment Forty Years Later

25. Petra Goedegebuure, University of Chicago
 The Rise of Split-Ergativity in Hittite

 Vedic vápuṣ-
E. South & Southeast Asia I: Jain and Buddhist Text and Practice. Jason Neelis, Wilfrid Laurier University, Chair (2:00 p.m.–5:00 p.m.) St. Louis Room

27. Mari Jyväsjärvi Stuart, University of South Carolina, Columbia
 Āyurveda among the Jains: The Case of Mental Illness

28. Daniel M. Stuart, University of South Carolina, Columbia
 Ethical Extremes: Jain Influence in a Middle Period Buddhist Text?

29. Mathew D. Milligan, The University of Texas at Austin
 Buddhist Monks and Ancestral Mothers: Metronymics in Early Indian Epigraphy

30. Ryan Richard Overbey, University of California, Berkeley
 Entering the Vault of Buddhas: Preaching and Presence in the Great Lamp of the Dharma Dhāraṇī Scripture

 (Break)

31. John R. B. Campbell, University of Virginia
 Comparative Study of Sanskrit Poetic (alaṃkāraśāstra) Terminology in Buddhist Tantric Exegesis

32. Ingo Strauch, University of Lausanne
 Early Vinaya Texts and the Identity of Buddhist Schools: Karmavācana Formulē from Ancient Gandhāra

33. Stefan Baums, University of Munich
 Peacock Arrows and Haughty Grass: Limits of Meaning in a Gāndhārī Buddhist Commentary

34. Jason Neelis, Wilfrid Laurier University
 The Prisoner of Puṣkalāvati in a Gāndhārī Avadāna

Friday Evening

6:30 p.m.–8:00 p.m. Cocktail Reception for Members and Guests Grand Ballroom C
Saturday Morning, March 14

Saturday March 14th

Saturday Morning

8:00 a.m.–9:00 a.m. Breakfast for Graduate Students and Recent Ph.D.’s (Hosted by the AOS) Bourbon Room

8:30 a.m.–12:00 p.m. Morning Registration Astor Ballroom III
8:30 a.m.–12:00 p.m. Book Exhibit Astor Ballroom III

Saturday Morning Sectional Meetings

A. Ancient Near East II: Special Session: How to Build a Long-Term Text in the Ancient Near East. Organized by SETH SANDERS, Trinity College. RICHARD E. AVERBECK, Trinity Evangelical Divinity School, Chair (9:00 a.m.–12:30 p.m.) Astor Ballroom I

35. C. JAY CRISOSTOMO, University of California, Berkeley
 The Lexical and the Literary: Intertextuality and Composition in the Old Babylonian Curriculum

36. PAUL-ALAIN BEAULIEU, University of Toronto
 Babylonian Chronicles and the Stream of Tradition

37. JOHN WEE, University of Chicago
 Straight from the Ummânu’s Mouth: Serialization, Classification, and Cuneiform Text Commentary

38. HANNAH MARCUSON, University of Chicago
 Ritual Transmission in Hittite Anatolia

39. ANTONIO J. MORALES, Freie Universität Berlin
 Text-building and transmission of Pyramid Texts in the Third Millennium BCE: Iteration, Objectification, and Change

(Break)
40. Foy Scalf, University of Chicago
 From Beginning to End: Funerary Text Creation in Greco-Roman Egypt

41. Aaron Tugendhaft, University of Chicago
 Were Alphabetic Cuneiform Texts Transmitted and Why Might it Matter?

42. Seth Sanders, Trinity College
 Joseph, Ahikar and Enoch: Towards a History of Hebrew and Aramaic Narrative Technique in the First Millennium BCE

43. Ronnie Goldstein, Hebrew University Jerusalem
 On Lies, Rumors and Rejected Traditions

B. East Asia I: Phonology. David B. Honey, Brigham Young University, Chair (9:00 a.m.–10:30 a.m.) St. Ann Room

44. Nathan Vedal, Harvard University
 Numerological Phonology: A Case Study in Ming Dynasty Scholarship

45. Alex Ratté, The Ohio State University
 Numeral Reconstruction in Korean and Japanese [withdrawn]

46. Richard VanNess Simmons, Rutgers University
 Frontier Mandarin Varieties from the Ming and Qing

C. East Asia II: Narrative. Ronald C. Egan, Stanford University, Chair (10:45 a.m.–12:15 p.m.) St. Ann Room

47. Newell Ann Van Auken, University of Iowa
 Cranes in Chariots, an Uneaten Liver, and the Relocation of the Ancient State of Wèi

48. Antje Richter, University of Colorado at Boulder
 Illness and Healing in Chinese Medieval Narratives

49. Michelle Low, University of Northern Colorado
 Heaven Help Us: Baochou and Baoen in Chinese Nüxia Literature
D. Islamic Near East III: Manuscripts and Material Culture.
JONATHAN RODGERS, University of Michigan, Chair (9:00 a.m.–10:30 a.m.) Astor Ballroom II

50. ASMA HELALI, Institute of Ismaili Studies
Was the Šanāʾ Palimpsest a Work in Progress? Reconsideration of Old Qurʾān Manuscript Studies

51. ADAM BURSI, Cornell University
Medicine without Idolatry: Healing Words in Early Islam

52. PAUL WALKER, University of Chicago
Should the Author’s Autograph Always have Automatic Precedence in an Edition: The Case of Maqrizi’s History of the Fatimids

(Break)

53. BILAL ORFALI, Ohio State University
Emending the Maqāmāt of Hamadhānī

54. D. GERSHON LEWENTHAL, University of Oklahoma
‘The (Gem) Star-Spangled Banner yet Waves’: Iranian Priceless Treasures in Early Islamic History and Memory

E. South and Southeast Asia II: Dharma: Household, Polity, and Person. PATRICK OLIVELLE, The University of Texas at Austin, Chair (9:00 a.m.–12:00 p.m.) St. Louis Room

55. MATTHEW R. SAYERS, Lebanon Valley College
Pilgrimage to Feed the Dead: The Earliest Connections between śrāddha and tīrtha

56. DONALD R. DAVIS, JR., The University of Texas at Austin
“Heavens...”: A Tiny History of the Putra and Duhitṛ in Dharmaśāstra

57. TIMOTHY LUBIN, Washington and Lee University
Minimum Daily Requirements: Daily Duties as a Template for the Pious Householder

58. STEPHANIE JAMISON, University of California Los Angeles
Houses, Housewives, and Householders
59. JAMES L. FITZGERALD, Brown University
 Who put the dharma in the dharmaśastra?

60. MARK MCCLISH, Birmingham-Southern College
 The Substance and Rhetoric of the Rājadharma in Three Traditions

61. DAVID BRICK, Yale University
 India’s Seven Deadly Sins: Interpreting Āpastamba’s Pataniyas in Light of Earlier Sources

62. JASON SCHWARTZ, University of California, Santa Barbara
 Why I Am So Clever, Why I Write Such Excellent Books, and What I Did to the Gods: Hemādri Reimagines Brahminical Normativity

1:00 p.m.–5:00 p.m. Afternoon Registration Astor Ballroom III
1:00 p.m.–5:00 p.m. Book Exhibit Astor Ballroom III

Saturday Afternoon Sectional Meetings

A. Ancient Near East III: New Textual Discoveries. H. CRAIG MELCHERT, University of California Los Angeles, Chair (1:30 p.m.–2:45 p.m.) Astor Ballroom I

63. TYTUS MIKOLAJCZAK, University of Chicago
 Newly Recovered Inscriptions from Persepolis in the OI Museum

64. JACOB LAUINGER, The Johns Hopkins University
 A Stele of Sargon II at Tell Tayinat

 (Break)

65. M. WILLIS MONROE, Brown University
 New Developments in Seleucid Astrology: A Re-analysis of the Micro-zodiac

66. MARK E. COHEN, University of Maryland
 Calendar Studies: Reexamining the Accepted Wisdom

 – 9 –
Saturday Afternoon, March 14

B. Ancient Near East IV: Human and Divine Rulers. ILONA ZSOLNAY, University of Pennsylvania, Chair (3:00 p.m.–5:00 p.m.) Astor Ballroom I

67. RICHARD E. AVERBECK, Trinity Evangelical Divinity School
 The Gods and the Creation of Humanity in KAR 4

68. SHANA ZAIA, Yale University
 How To (Not) Be King: On Negotiating the Limits of Power within the Assyrian Political Hierarchy
 (Break)

69. RYAN CONRAD DAVIS, University of Texas, Austin
 High God, Personal God, or Both? The Case of Balasi’s Prayer to Nabû

70. GARY BECKMAN, University of Michigan
 Hattusili between Gods and Men

C. East Asia III: Reception and Construction of Writers. ROBERT JOE CUTTER, Arizona State University, Chair (1:45 p.m.–3:15 p.m.) St. Ann Room

71. WANG PING, University of Washington, Seattle
 Where Did Xie Lingyun (385–433) Get His Style?

72. CHEN JUE, Princeton University
 The Paradox of Politicized Poetry: The Northern Song Construction of Du Fu as a Confucian Poet

73. YANG XIAOSHAN, University of Notre Dame
 Wang Anshi and the Idea of Late Writing

D. East Asia IV: Poetic Form and Imagery. MEOW HUI GOH, Ohio State University, Chair (3:30 p.m.–5:30 p.m.) St. Ann Room

74. DING XIANG WARNER, Cornell University
 What’s Form Got to Do with It? [withdrawn]

75. WU JIE, Murray State University
 A Study on Three Group Compositions in Early Tang
 (Break)
Saturday Afternoon, March 14

76. **Yang Ying**, Huaiyin Normal University
Native and Foreign: \textit{“Fagara Flower” in Different Fields of Vision}

77. **Kong Xurong**, Kean University
Pomegranate: Transformation of a Persian Fruit to Chinese Poetic Image

E. Islamic Near East IV: Philosophy. Special Panel Organized and Chaired by **Frank Griffel**, Yale University. (2:00 p.m.–4:30 p.m.)
\textit{Astor Ballroom II}

78. **Damien Janos**, Laval, Quebec
On the Causation of the First effect: A Problematic Passage in Avicenna’s \textit{Metaphysics of The Cure}

79. **Tariq Jaffer**, Amherst College
Covenant and Creation in Islamic Theology and Exegesis: A History of the Controversy Surrounding Qur\'ān 7:172

80. **Ahmed Al-Rahim**, University of Virginia
Virtue Ethics (\textit{adab}), Patronage, and Intellectual Guilds in Medieval Islam
\textit{(Break)}

81. **L. W. C. (Eric) Van Lit**, Yale University
Between Suspended Images and the World of Image: Suhrwaradi’s Philosophy Reconsidered

82. **Frank Griffel**, Yale University
\textit{“They said he made claims of prophecy but he was innocent of that”: A New Source of al-Suhrawardi’s Execution and a New Interpretation of its Reasons}

83. **Seyed Hossein Hosseini-Nassab**, University of Toronto
The Prophet Muḥammad in the Works of the Early \textit{Falāsifa} from Kindī (d. 873) to Suhrwardī (d. 1191)
F. South and Southeast Asia III: Viṣṇava and Śaivite Text and Tradition. James L. Fitzgerald, Brown University, Chair (1:30 p.m.–3:30 p.m.) St. Louis Room

84. Elaine Fisher, University of Wisconsin, Madison
 Śaiva Advaita Before Appayya Dīkṣita

85. Jonathan B. Edelmann, Mississippi State University
 The Antinomian Devotee: 18th Century Gauḍīya Vaishṇava Theology on the Relation of karma-yoga and bhakti-yoga

86. David Buchta, Brown University
 Vindicating the Ornate: Citrakāvya in Gauḍīya Vaishṇavism

 (Break)

87. Raj G. Rajan, Philadelphia, PA
 Peripheral Signals and Some Unique Aspects of Krishna’s First Theophany in the Mahābhārata

88. Elizabeth Ann Cecil, Brown University
 Śiva and Salt: Religious Life around the Salt Lakes of Northern Rajasthan (7th–10th century CE)

G. South and Southeast Asia IV: Philosophy and Story.
Joel P. Brereton, Chair, The University of Texas at Austin (3:45 p.m.–5:30 p.m.) St. Louis Room

89. Caley Smith, Harvard University
 The Riddle of brahman and ātman in the Kaṭha Upaniṣad

90. Lauren Bausch, The University of California, Berkeley
 Karma as Rite and Retribution: The Agnihotra

 (Break)

91. Timothy Lorndale, The University of Pennsylvania
 Sāṃkhya and Polity in Maṅga’s Śiśupālavādha

92. Steven E. Lindquist, Southern Methodist University
 Whitewashing the White Yajurveda? Re-composing the Character of Yajñavalkya
Sunday Morning, March 15

Sunday, March 15th

Sunday Morning

8:30 a.m.–12:00 p.m. Morning Registration Astor Ballroom III
8:30 a.m.–12:00 p.m. Book Exhibit Astor Ballroom III

Sunday Morning Sectional Meetings

A. Ancient Near East V: Technologies of Divination. Mary Bachvarova, Willamette University, Chair (9:00 a.m.–10:30 a.m.) Astor Ballroom I

93. Zackary Wainer, Brown University
 Beyond the Source Text: Mesopotamian Textual and Conceptual Parallels within the Commentary Series Šumma Sin Ina Tāmartišu

94. Joseph Lam, University of North Carolina, Chapel Hill
 The Inscribed Lung and Liver Models from Ras Shamra-Ugarit Revisited

 (Break)

95. Matthew Rutz, Brown University
 Mesopotamian Hemerologies for Divination

96. John Steele, Brown University
 Prediction, Calculation, Description: A Consideration of the Place of Theory in Babylonian Astronomy

B. Ancient Near East VI: Literature and its Tools. Joseph Lam, University of North Carolina, Chapel Hill, Chair (10:45 a.m.–12:15 p.m.) Astor Ballroom I

97. Mary Bachvarova, Willamette University
 Multiformity in the Song of Hedammu: The Evidence and the Implications

98. Gina Konstantopoulos, University of Michigan
 “The First is as a Fox:” the Role of the Seven Heralds in the Hymn to Hendursaĝa
99. PHILIP ZHAEKIVICH, University of Texas, Austin
 Ancient Hebrew Terms Designating Reeds and Their Habitats

100. ILONA ZSOLNAY, University of Pennsylvania
 Nergal Revisited: An Analysis of CBS15209 aka Išme-Dagan N

C. East Asia V: History and Philosophy. ANTJE RICHTER, University of Colorado, Chair (9:00 a.m.–11:30 a.m.) St. Ann Room

101. DANIEL COYLE, Birmingham-Southern College
 Rediscovering the Zonghengjia: A Lost Lineage in Chinese Philosophy

102. DAVID B. HONEY, Brigham Young University
 Sima Qian as Pioneering Classicist

 (Break)

103. MARK G. PITNER, Elmira College
 The Reception History of Guo Pu mu: Responding to the Place and the Dead

104. LIU CUILAN, Ludwig-Maximilians-Universität München
 Xuanzang (602–664) and His Pilgrimage to India: A Buddhist Monk Who Broke the Tang Code on Border Control

D. Islamic Near East V: Poetics. ROSS BRANN, Cornell University, Chair (9:00 a.m.–11:45 a.m.) Astor Ballroom II

105. JEANNIE MILLER, University of Toronto
 Al-Jâhîz’s Citation of Full-Length Poems as a Structuring Device

106. LAURA HARBU, Dartmouth College
 Abû Nuwas’ fârisiyât and Macaronic Poetry in the Early Abbasid Period

 (Break)
107. **DAVID LARSEN**, New York University
 Maṇāhu ka-maṇāhu: Captivity and Semiosis in an Anonymous Arabic *locus probans*

108. **EREZ NAAMAN**, American University
 Ijāza and *Tamliḥ*: Forms of Verse Improvisation

E. South and Southeast Asia V: Text, Language, and Linguistics. DAVID BUCHTA, Brown University, Chair
(9:00 a.m.–10:30 a.m.) *St. Louis Room*

109. TIMOTHY BELLEFLEUR, University of British Columbia
 Towards a Vocabulary for the Quantitative Analysis of the *Vetālapaṇcaviṃśati*

110. ELLIOT M. STERN, Philadelphia, PA
 ॐārāmaunam

111. DEVEN M. PATEL, University of Pennsylvania
 Metalinguistic Terminology in the *Andhraśabdacintāmaṇi*: an Early Grammar of the Telugu Language

 (Break)

112. AARON C. SHERRADEN, The University of Texas at Austin
 Maṇipravāla-lakṣyam, Maṇipravāla-lakṣyam: Defining a Socio-Linguistic Identity for Malayalam

113. ADHEESH SATYAYE, University of British Columbia
 Regional Mutations of the Vetāla Tale Collection: A Phylogenetic Approach

F. South and Southeast Asia VI: Poetry, Geography, and Commentary. STEVEN E. LINDQUIST, Southern Methodist University, Chair *(10:45 a.m.–12:15 p.m.)* *St. Louis Room*

114. DAVID MELLINS, American Institute of Buddhist Studies, Columbia University
 Ornamenting the Body of Poetry: Concerning Early *Aḷaṃkārāśāstra* and an Ontology of Poetics
115. LUTHER OBROCK, University of Pennsylvania
The Vyākhyaśudhā of Raghupati: An Early Commentary of the Kumārasambhava

116. JOHN NEMEC, University of Virginia
Dying to Redress the Grievance of Another? On prāya/ prāyopaveśa in Kalhana’s Rājatarāṅgiṇī

Sunday Afternoon

1:00 p.m.–5:00 p.m. Book Exhibit and Sale Astor Ballroom III

Sunday Afternoon Sectional Meeting

A. South and Southeast Asia VII: Purāṇa. ADHEESH SATHAJE, University of British Columbia, Chair (1:00 p.m.–2:15 p.m.) St. Louis Room

117. JAMES F. PIERCE, University of Virginia
Bridling the Feminine Divine: The Fraught Theological Vision of the Devipurāṇa

118. JOËL DUBOIS, California State University, Sacramento
Reconstructing Paurāṇika Storytelling Culture: Reorienting Scholarly Analysis of the Purāṇas

119. MANDAKRANTA BOSE, University of British Columbia
The Body and the Paintbrush: the Idea of Representation in the Citrasūtra of the Viṣṇudharmottarapurāṇa

B. Plenary Session: Age. RONALD C. EGAN, Stanford University, Chair (2:30 p.m.–5:00 p.m.) Astor Ballroom I

120. DANIEL C. SNELL, University of Oklahoma
Ancient Near East: Age in The Ancient Near East

121. MATTHIAS L. RICHTER, University of Colorado
East Asia: The Useful and the Useless: Perceptions of Age in Early China

(Break)
Sunday Afternoon–Evening March 15

122. Jacob Lassner, Northwestern University

 Islamic Near East: Life Cycles and the Quest for Legitimacy In Early Islam: Reflections on the Birth of the Prophet Muhammad

123. Patrick Olivelle, University of Texas

 South Asia: Age, Aging, and Old Age in Ancient India

5:15 p.m.–6:00 p.m. Annual Business Meeting (All Members Are Encouraged to Attend.) Astor Ballroom I

Sunday Evening

6:30 p.m.–7:30 p.m. Social Hour (Cash Bar) Grand Gallery

7:30 p.m.–11:00 p.m. Annual Subscription Dinner
 Grand Ballroom C

Presidential Address (Near the Conclusion of the Dinner, at approximately 9:00 p.m) Grand Ballroom C

• Richard Salomon, University of Washington
 How Tall Should a Buddha be?
Monday Morning, March 16

Monday, March 16

Monday Morning

9:00 a.m.–12:00 p.m. Book Sale Continues Astor Ballroom III

Monday Morning Sectional Meetings

A. Ancient Near East VII: History and Historiography. Seth Richardson, University of Chicago, Chair (9:00 a.m.–12:00 p.m.) Astor Ballroom I

124. **Seth Richardson**, The University of Chicago
 Goodbye, Princess: Iltani and the **dumu.munus.lugal**

125. **Harold Torger Vedeler**, Central Connecticut State University
 Rebel with a Cause: The Ideology of Rim-Sin II of Larsa

126. **Tayfun Bilgin**, University of Michigan
 Dual Offices in Hittite Sources

127. **Christine Efta**, University of Michigan
 The Waters of Girsu/Lagash
 (Break)

128. **Dustin Nash**, Muhlenberg College
 The Separate Contours of Simalite and Yamnite Group Identity in Letters from Mari

129. **Paul Gauthier**, University of Chicago
 Accounting for Change: Reassessing the Middle Assyrian **Gināu** Tables

130. **Edward Stratford**, Brigham Young University
 Caravans, Cuneiform, and Clay: Beginning a Social Geography of Anatolian Geography during the Old Assyrian period through pXRF Analysis
Monday Morning, March 16

B. Islamic Near East VI: Minority Religious Communities.
ROBERT G. MORRISON, Bowdoin College, Chair (9:00 a.m.–11:30 a.m.) Astor Ballroom II

131. ERIK HERMANS, New York University
 Ibn al-Muqaffa’, John of Damascus, and the Categories of Aristotle

132. RYAN SCHAFFNER, Ohio State University
 Saving Souls and Tricking Satan: The Doctrine of Atonement in an Early 9th Century C.E. Muslim Polemical Text

133. CLINT HACKENBORG, Ohio State University
 Voices of the Converted: How Medieval Christian Converts to Islam Refuted their Former Faith

(Break)

134. KEVIN VAN BLADEL, Ohio State University
 The Kentæans, a Iraqi “Ṣabian” Sect of Sasanian Origins

135. O MID GHAEMMAGHAMI, Binghamton University
 After a Break in the Sequence: The Intermissionists in Early Shi‘ī Islam

136. LEILA S. AL-IMAD, East Tennessee State University
 Mithaq al-Nisâ and its Impact on Druze Women Past and Present

C. South and Southeast Asia VIII: Rgveda and Atharvaveda.
STEPHANIE JAMISON, University of California Los Angeles, Chair (9:00 a.m.–11:00 a.m.) St. Louis Room

137. JARROD WHITAKER, Wake Forest University
 Myth, Ritual, and Tradition: Identifying the “Thrice-Seven” (triṣaptāḥ) in AVŚ 1.1.1

138. SIGNE COHEN, University of Missouri
 Spells, Memory, and Desire: Smūra in the Atharvaveda

139. MARIANNE OORT-LISSY, Leiden University
 Paippalāda Atharvaveda 8.1: Kinship and Kine
Monday Morning, March 16

(Break)

140. JOEL P. BRERETON, The University of Texas at Austin
 Word Position in Rgvedic Poetry
141. JOHN J. LOWE, University of Oxford
 Transitive Nominals in Rgvedic Sanskrit

—End of Meeting—
<table>
<thead>
<tr>
<th>Name</th>
<th>Section Meeting Chairs</th>
</tr>
</thead>
<tbody>
<tr>
<td>al-Imad, Leila S.</td>
<td>19</td>
</tr>
<tr>
<td>al-Rahim, Ahmed</td>
<td>11</td>
</tr>
<tr>
<td>Averbeck, Richard E.</td>
<td>6, 10</td>
</tr>
<tr>
<td>Bachvarova, Mary</td>
<td>13</td>
</tr>
<tr>
<td>Baums, Stefan</td>
<td>5</td>
</tr>
<tr>
<td>Bausch, Lauren</td>
<td>12</td>
</tr>
<tr>
<td>Bearman, Peri</td>
<td>3</td>
</tr>
<tr>
<td>Beaulieu, Paul-Alain</td>
<td>6</td>
</tr>
<tr>
<td>Beckman, Gary</td>
<td>10</td>
</tr>
<tr>
<td>Bellefleur, Timothy</td>
<td>15</td>
</tr>
<tr>
<td>Bilgin, Tayfun</td>
<td>18</td>
</tr>
<tr>
<td>Bjørø, Øyvind</td>
<td>2</td>
</tr>
<tr>
<td>Blankinship, Kevin</td>
<td>3</td>
</tr>
<tr>
<td>Bose, Mandakranta</td>
<td>16</td>
</tr>
<tr>
<td>Brann, Ross</td>
<td>14</td>
</tr>
<tr>
<td>Breereton, Joel P.</td>
<td>12, 20</td>
</tr>
<tr>
<td>Brick, David</td>
<td>9</td>
</tr>
<tr>
<td>Buchta, David</td>
<td>12, 15</td>
</tr>
<tr>
<td>Bursi, Adam</td>
<td>8</td>
</tr>
<tr>
<td>Campbell, John R. B.</td>
<td>5</td>
</tr>
<tr>
<td>Carter, M. G.</td>
<td>3</td>
</tr>
<tr>
<td>Cecil, Elizabeth Ann</td>
<td>12</td>
</tr>
<tr>
<td>Cohen, Mark E.</td>
<td>9</td>
</tr>
<tr>
<td>Cohen, Signe</td>
<td>19</td>
</tr>
<tr>
<td>Correa, Dale</td>
<td>3</td>
</tr>
<tr>
<td>Coyle, Daniel</td>
<td>14</td>
</tr>
<tr>
<td>Crisostomo, C. Jay</td>
<td>6</td>
</tr>
<tr>
<td>Cuilan, Liu</td>
<td>14</td>
</tr>
<tr>
<td>Cutter, Robert Joe</td>
<td>10</td>
</tr>
<tr>
<td>Davidson, Garret</td>
<td>3</td>
</tr>
<tr>
<td>Davis, Jr., Donald R.</td>
<td>8</td>
</tr>
<tr>
<td>Davis, Ryan Conrad</td>
<td>10</td>
</tr>
<tr>
<td>Dubois, Joël</td>
<td>16</td>
</tr>
<tr>
<td>Edelmann, Jonathan B.</td>
<td>12</td>
</tr>
<tr>
<td>Efta, Christine</td>
<td>18</td>
</tr>
<tr>
<td>Egan, Ronald C.</td>
<td>7, 16</td>
</tr>
<tr>
<td>Eido, Issam</td>
<td>3</td>
</tr>
<tr>
<td>Fisher, Elaine</td>
<td>12</td>
</tr>
<tr>
<td>Fitzgerald, James L.</td>
<td>9, 12</td>
</tr>
<tr>
<td>Fortson IV, Benjamin W.</td>
<td>4</td>
</tr>
<tr>
<td>Gauthier, Paul</td>
<td>18</td>
</tr>
<tr>
<td>Ghaemmaghami, Omid</td>
<td>19</td>
</tr>
<tr>
<td>Goedegebuure, Petra</td>
<td>4</td>
</tr>
<tr>
<td>Goh, Meow Hui</td>
<td>10</td>
</tr>
<tr>
<td>Goldstein, Ronnie</td>
<td>7</td>
</tr>
<tr>
<td>Griffe, Frank</td>
<td>11</td>
</tr>
<tr>
<td>Häberl, Charles C.</td>
<td>2</td>
</tr>
<tr>
<td>Hackenburg, Clint</td>
<td>19</td>
</tr>
<tr>
<td>Harb, Laura</td>
<td>14</td>
</tr>
<tr>
<td>Hasselbach-Andee, Rebecca</td>
<td>2</td>
</tr>
<tr>
<td>Helali, Asma</td>
<td>8</td>
</tr>
<tr>
<td>Hermans, Erik</td>
<td>19</td>
</tr>
<tr>
<td>Honey, David B.</td>
<td>7, 14</td>
</tr>
<tr>
<td>Hosseini-Nassab, Seyed Hossein</td>
<td>11</td>
</tr>
<tr>
<td>Harvitz, Nimrod</td>
<td>3</td>
</tr>
<tr>
<td>Name</td>
<td>Page Numbers</td>
</tr>
<tr>
<td>---------------------------</td>
<td>---------------</td>
</tr>
<tr>
<td>Jaffer, Tariq</td>
<td>11</td>
</tr>
<tr>
<td>Jamison, Stephanie</td>
<td>4, 8, 19</td>
</tr>
<tr>
<td>Janos, Damien</td>
<td>11</td>
</tr>
<tr>
<td>Jie, Wu</td>
<td>10</td>
</tr>
<tr>
<td>Jue, Chen</td>
<td>10</td>
</tr>
<tr>
<td>Jyväsjärvi Stuart, Mari</td>
<td>5</td>
</tr>
<tr>
<td>Kantor, Benjamin</td>
<td>2</td>
</tr>
<tr>
<td>Katz, Joshua T.</td>
<td>4</td>
</tr>
<tr>
<td>Kjer, Sigrid K.</td>
<td>2</td>
</tr>
<tr>
<td>Klein, Jared</td>
<td>4</td>
</tr>
<tr>
<td>Konstantopoulos, Gina</td>
<td>13</td>
</tr>
<tr>
<td>Lam, Joseph</td>
<td>13</td>
</tr>
<tr>
<td>Larsen, David</td>
<td>15</td>
</tr>
<tr>
<td>Lassner, Jacob</td>
<td>17</td>
</tr>
<tr>
<td>Lauinger, Jacob</td>
<td>9</td>
</tr>
<tr>
<td>Lewenthal, D. Gershon</td>
<td>8</td>
</tr>
<tr>
<td>Lindquist, Steven E.</td>
<td>12, 15</td>
</tr>
<tr>
<td>Lorndale, Timothy</td>
<td>12</td>
</tr>
<tr>
<td>Low, Michelle</td>
<td>7</td>
</tr>
<tr>
<td>Lowe, John J.</td>
<td>20</td>
</tr>
<tr>
<td>Lubin, Timothy</td>
<td>8</td>
</tr>
<tr>
<td>Lundquist, Jesse</td>
<td>4</td>
</tr>
<tr>
<td>Marcuson, Hannah</td>
<td>6</td>
</tr>
<tr>
<td>McClish, Mark</td>
<td>9</td>
</tr>
<tr>
<td>Melchert, H. Craig</td>
<td>4, 9</td>
</tr>
<tr>
<td>Mellins, David</td>
<td>15</td>
</tr>
<tr>
<td>Mikolajczak, Tytus</td>
<td>9</td>
</tr>
<tr>
<td>Miller, Jeannie</td>
<td>14</td>
</tr>
<tr>
<td>Milligan, Mathew D.</td>
<td>5</td>
</tr>
<tr>
<td>Monroe, M. Willis</td>
<td>9</td>
</tr>
<tr>
<td>Morales, Antonio J.</td>
<td>6</td>
</tr>
<tr>
<td>Morrison, Robert G.</td>
<td>19</td>
</tr>
<tr>
<td>Naaman, Erez</td>
<td>15</td>
</tr>
<tr>
<td>Nash, Dustin</td>
<td>18</td>
</tr>
<tr>
<td>Neelis, Jason</td>
<td>5</td>
</tr>
<tr>
<td>Nemec, John</td>
<td>16</td>
</tr>
<tr>
<td>Obrock, Luther</td>
<td>16</td>
</tr>
<tr>
<td>Olivelle, Patrick</td>
<td>8, 17</td>
</tr>
<tr>
<td>Oort-Lissey, Marianne</td>
<td>19</td>
</tr>
<tr>
<td>Opwis, Felicitas</td>
<td>3</td>
</tr>
<tr>
<td>Orfali, Bilal</td>
<td>8</td>
</tr>
<tr>
<td>Overbey, Ryan Richard</td>
<td>5</td>
</tr>
<tr>
<td>Pat-El, Na’amah</td>
<td>2, 4</td>
</tr>
<tr>
<td>Patel, Deven M.</td>
<td>15</td>
</tr>
<tr>
<td>Pierce, James F.</td>
<td>16</td>
</tr>
<tr>
<td>Ping, Wang</td>
<td>10</td>
</tr>
<tr>
<td>Pitner, Mark G.</td>
<td>14</td>
</tr>
<tr>
<td>Qureshi, Jawad Anwar</td>
<td>3</td>
</tr>
<tr>
<td>Rajan, Raj G.</td>
<td>12</td>
</tr>
<tr>
<td>Ratté, Alex</td>
<td>7</td>
</tr>
<tr>
<td>Richardson, Seth</td>
<td>18</td>
</tr>
<tr>
<td>Richter, Antje</td>
<td>7, 14</td>
</tr>
<tr>
<td>Richter, Matthias L.</td>
<td>16</td>
</tr>
<tr>
<td>Rodgers, Jonathan</td>
<td>8</td>
</tr>
<tr>
<td>Rowson, Everett</td>
<td>3</td>
</tr>
<tr>
<td>Rutz, Matthew</td>
<td>13</td>
</tr>
</tbody>
</table>
Salomon, Richard, 17
Sanders, Seth, 2, 6, 7
Sathaye, Adheesh, 15, 16
Sayers, Matthew R., 8
Scalf, Foy, 7
Schaffner, Ryan, 19
Schwartz, Jason, 9
Sherraden, Aaron C., 15
Simmons, Richard VanNess, 7
Sims-Williams, Nicholas, 4
Smith, Caley, 12
Snell, Daniel C., 16
Steele, John, 13
Stern, Elliot M., 15
Stratford, Edward, 18
Strauch, Ingo, 5
Strich, Adam, 2
Stuart, Daniel M., 5
Tucker, Elizabeth, 4
Tugendhaft, Aaron, 7
Van Auken, Newell Ann, 7
van Bladel, Kevin, 19
van Lit, L. W. C. (Eric), 11
Vedal, Nathan, 7
Vedeler, Harold Torger, 18
Wainer, Zackary, 13
Walker, Paul, 8
Warner, Ding Xiang, 10
Wee, John, 6
Weiss, Michael, 4
Whitaker, Jarrod, 19
Wilson-Wright, Aren, 2
Xiaoshan, Yang, 10
Xurong, Kong, 11
Yates, Anthony, 4
Ying, Yang, 11
Zaia, Shana, 10
Zhakevich, Philip, 14
Zsolnay, Iona, 10, 14
A CITY FROM THE DAWN OF HISTORY
Erbil in the Cuneiform Sources
By John MacGinnis
9781782977971, $45, 2014, Paperback, 148p

DOCUMENTARY SOURCES IN ANCIENT NEAR EASTERN AND GRECO-ROMAN ECONOMIC HISTORY
Methodology and Practice
Edited by Heather D. Baker & Michael Jursa
9781782977582, $66, 2014, Hardback, 368p

ARCHAEOZOOLOGY OF THE NEAR EAST
Edited by Marjan Mashkour & Mark Beech
9781782978442, $76, May 2015, Hardback, 464p

THE SOUTHERN TRANSJORDAN/EDOMITE PLATEAU AND THE DEAD SEA RIFT VALLEY TO THE WEST
The Bronze Age through the Islamic Period (3800/3700 BC–AD 1917)
By Burton MacDonald
9781782978789, $120, February 2015, Hardback, 208p

DEFINING THE SACRED
Approaches to the Archaeology of Religion in the Near East
Edited by Nicola Laneri
9781782976790, $50, February 2015, Paperback, 200p

MARI
Capital of Northern Mesopotamia in the Third Millennium. The archaeology of Tell Hariri on the Euphrates
By Jean-Claude Margueron
97817829777315, $70, 2014, Hardback, 176p

WOOL ECONOMY IN THE ANCIENT NEAR EAST AND THE AEGEAN
From the Beginnings of Sheep Husbandry to Institutional Textile Industry
Edited by Catherine Breniquet & Cécile Michel
9781782976318, $60, 2014, Hardback, 400p, Ancient Textiles Series 17

CONTACT US:
CALL (610) 853-9131
FAX (610) 853-9146
WWW.CASEMATEACADEMIC.COM
INFO@CASEMATEACADEMIC.COM
908 DARBY ROAD
HAVERTOWN, PA 19083
FROM THE

Library of Arabic Literature

The Library of Arabic Literature is a series of key works of classical and pre-modern Arabic literature, edited and translated by distinguished scholars of Arabic and Islamic studies, and published in parallel-text format with Arabic and English on facing pages. The Library of Arabic Literature encompasses a wide range of genres, including poetry, poetics, fiction, religion, philosophy, law, science, history and historiography.

www.libraryofarabicliterature.org

Two Arabic Travel Books
Accounts of China and India
ABŪ ZAYD AL-SĪRĀFĪ
EDITED AND TRANSLATED BY TIM MACKINTOSH-SMITH
Mission to the Volga
IBN FAḌLĀN
EDITED AND TRANSLATED BY JAMES E. MONTGOMERY
$35.00 • CLOTH

Disagreements of the Jurists
AL-QĀḌĪ AL-NUʿMĀN
EDITED AND TRANSLATED BY DEVIN J. STEWART
$40.00 • CLOTH

The Expeditions
An Early Biography of Muhammad
MAʿMAR IBN RĀSHID
EDITED AND TRANSLATED BY SEAN W. ANTHONY
$35.00 • CLOTH

The Principles of Sufism
ʿĀʾISHAH AL-BĀʿŪNIYYAH
EDITED AND TRANSLATED BY TH. EMIL HOMERIN
$30.00 • CLOTH

Virtues of the Imām Ahmad ibn Ḥanbal
IBN AL-JAWZĪ
EDITED AND TRANSLATED BY MICHAEL COOPERSON
Volume One
$40.00 • CLOTH
Volume Two
$40.00 • CLOTH

The Epistle on Legal Theory
AL-SHĀFIʿĪ
EDITED AND TRANSLATED BY JOSEPH E. LOWRY
$40.00 • CLOTH

The Epistle of Forgiveness
ABŪ L-ʿALĀʾ AL-MAʿARRĪ
EDITED AND TRANSLATED BY GEERT JAN VAN GELDER
AND GREGOR SCHOELER
Volume One: A Vision of Heaven and Hell
$40.00 • CLOTH
Volume Two: Hypocrites, Heretics, and Other Sinners
$35.00 • CLOTH

Classical Arabic Literature
A Library of Arabic Literature Anthology
SELECTED AND TRANSLATED BY GEERT JAN VAN GELDER
$25.00 • PAPER

Leg Over Leg
AḤMAD FĀRIS AL-SHIDYĀQ
EDITED AND TRANSLATED BY HUMPHREY DAVIES
Volume One
$40.00 • CLOTH
Volume Two
$40.00 • CLOTH
Volume Three
$40.00 • CLOTH
Volume Four
$40.00 • CLOTH
Four-Volume Set
$125.00 • CLOTH

NOW AVAILABLE IN PAPERBACK
A Treasury of Virtues
Sayings, Sermons and Teachings of Ṭūn aq with the One Hundred Proverbs attributed to al-Jāḥiẓ
AL-QĀḌĪ AL-QUḌĀʿĪ
EDITED AND TRANSLATED BY TAHERA QUTBUDDIN
$24.00 • PAPER

All books available as ebooks.