

CV

Professor of Jewish History

Department of Jewish History

Member of the Israel Academy of Sciences and Humanities

nnaaman@tauex.tau.ac.il

Curriculum Vitae

1939 Born in Jerusalem

1957-1960 I.D.F. Military service

1967 B.A. in Archaeology and Jewish History (cum laude)

1971 M.A. in Jewish History (summa cum laude)

1975 Ph.D. granted by Tel Aviv University. Doctoral dissertation *The Political Disposition and Historical Development of Eretz-Israel according to the Amarna Letters* (Profs. Y. Aharoni and A.F. Rainey - supervisors).

1975-1979 Lecturer in Archaeology and Ancient Near Eastern Studies, Tel Aviv University.

1979-1984 Senior Lecturer.

1984-1989 Associate Professor in Jewish History.

1989-present Full Professor of Jewish History, Tel Aviv University.

1991-1995 Chairperson of the Department of Jewish History

2005-2009: Incumbent, the Kaplan Chair for the History of Egypt and Israel in Ancient Time, Tel Aviv University.

October 2007 Retirement from university.

June 2012 Member of the Israel Academy of Sciences and Humanities.

Fields of Research

Jewish History

Ancient Near East

Bible

Archaeology

Current Projects

- Historiography in the Ancient Near East and in the Bible
- History of Israel in the Monarchial Period
- Archaeology and Biblical History

Grants and Prizes

October 2003 – September 2007 – Research grant, the Israel Science Foundation (ISF)

2004 – Yad Izhak Ben-Zvi prize for the history of Eretz-Israel, for the book ‘the Past that Shapes the Present.

2006 – The Landau prize of Miph'al ha-Payis in the field of biblical and Jewish history in the biblical period.

October 2018 – September 2022 – Research grant, the Israel Science Foundation (ISF).

Research Students

MA. students

E. Ben Zvi, A. Zertal, Y. Dagan, R. Kletter, A. Fantalkin, Y. Thareani, Sussely, D. Sroka, E. Kogan-Zehavi, H. Torge, Ido Koch.

Ph.D. students

A. Zertal, A. Ofer, R. Kletter, O. Lipschits, A. Ashman, C. Edenburg, N. Franklin, A. Sumakai-Fink, Y. Thareani, S. Hasegawa, B. Stavi, Ido Koch.

Publications

Books

1. *Borders and Districts in Biblical Historiography. Seven Studies in Biblical*

Geographical Texts, Jerusalem 1986. 275 pp.

2. *The Past that Shapes the Present. The Creation of Biblical Historiography in the Late First Temple Period and After the Downfall* (Yeriot 3), Jerusalem 2002 (Hebrew). 128 pp.
3. *Inscribed in Clay. Provenance Study of the Amarna Tablets and other Ancient Near Eastern Texts* (Monograph Series of the Sonia and Marco Nadler Institute of Archaeology 23), Tel Aviv: Tel Aviv University 2004 (co-authors: Yuval Goren and Israel Finkelstein). 384 pp.
4. *Ancient Israel and Its Neighbors: Interaction and Counteraction. Collected Essays*, vol. 1, Winona Lake 2005.
5. *Canaan in the Second Millennium B.C.E. Collected Essays*, vol. 2, Winona Lake 2005.
6. *Ancient Israel's History and Historiography: The First Temple Period. Collected Essays*, vol. 3, Winona Lake 2006.

Books (edited)

1. *From Nomadism to Monarchy. Archaeological and Historical Aspects of Early Israel*, Jerusalem 1990, 462 pp. (Hebrew) (co-editor I. Finkelstein).
2. *From Nomadism to Monarchy. Archaeological and Historical Aspects of Early Israel*, Jerusalem 1994, 399 pp. (co-editor I. Finkelstein).
3. P. Beck, *Imagery and Representation. Studies in the Art and Iconography of Ancient Palestine: Collected Articles*, Tel Aviv 2002 (co-editors U. Zevulun and I. Ziffer).
4. *Ancient Gods. Polytheism in Eretz Israel and Neighbouring Countries from the Second Millennium BCE to the Islamic Period*, Jerusalem 2008 (co-editors M. Kister, J.

Geiger and S. Shaked) (Hebrew).

5. *Royal Assyrian Inscriptions: History, Historiography and Ideology* (A Conference in Honour of Hayim Tadmor on the Occasion of His Eightieth Birthday, 20 November 2003), Jerusalem 2009 (co-editor I. Eph'al) (Hebrew).
6. *The Fire Signals of Lachish. Studies in the Archaeology and History of Israel in the Late Bronze Age, Iron Age, and Persian Period in Honor of David Ussishkin*, Winona Lake 2011 (co-editor I. Finkelstein).
7. *Eretz Israel 30 - Amnon Ben-Tor Volume*, Jerusalem 2011 (co-editors J. Aviram, S. Gitin, A. Mazar, E. Stern and S. Zuckerman) (Hebrew).

Articles

1. The Idrimi Inscription Reconsidered, in Y. Aharoni (ed.), *Excavations and Studies. Essays in Honour of S. Yeivin*, Tel Aviv 1973, 211-220 (Hebrew) (co-author: A. Kempinski).
2. Sennacherib's 'Letter to God' on his Campaign to Judah, *Bulletin of the American Schools of Oriental Research* 214 (1974), 25-39.
3. Syria at the Transition from the Old Babylonian Period to the Middle Babylonian Period, *Ugarit-Forschungen* 6 (1974), 129-143.
4. A New Look at the Chronology of Alalakh Level VII, *Anatolian Studies* 26 (1976), 129-143.
5. Two Notes on the Monolith Inscription of Shalmaneser III from Kurkh, *Tel Aviv* 3 (1976), 89-106.
6. Campaigns of the Assyrian Kings to Judah in the Light of a New Assyrian Document, *Shnaton: An Annual for Biblical and Ancient Near Eastern Studies* 2 (1977), 164-180 (Hebrew).

7. Yeno'am, *Tel Aviv* 4 (1977), 168-177.
8. Ašītu (sg.) and ašātu (pl.) - Strap and Reins, *Journal of Cuneiform Studies* 29 (1977), 237-239.
9. Looking for KTK, *Die Welt des Orients* 9 (1978), 220-239.
10. The Brook of Egypt and Assyrian Policy on the Egyptian Border, *Shnaton: An Annual for Biblical and Ancient Near Eastern Studies* 3 (1978), 138-158 (Hebrew).
11. The Chronology of Alalakh Level VII once again, *Anatolian Studies* 29 (1979), 103-113.
12. The Origin and the Historical Background of Several Amarna Letters, *Ugarit Forschungen* 11 (1979), 673-684.
13. Sennacherib's Campaign to Judah and the Date of the LMLK Stamps, *Vetus Testamentum* 29 (1979), 61-86.
14. The Brook of Egypt and Assyrian Policy on the Egyptian Border, *Tel Aviv* 6 (1979), 68-90.
15. The Ishtar Temple at Alalakh, *Journal of Near Eastern Studies* 39 (1980), 209-214.
16. The Shihor of Egypt and Shur that is Before Egypt, *Tel Aviv* 7 (1980), 95-109.
17. The Inheritance of the Sons of Simeon, *Zeitschrift des Deutschen Palästina-Vereins* 96 (1980), 136-152.
18. The Historical Introduction of the Aleppo Treaty Reconsidered, *Journal of Cuneiform Studies* 32 (1980), 34-42.
19. A Royal Scribe and His Scribal Products in the Alalakh IV Court, *Oriens Antiquus* 19 (1980), 107-116.

20. The Recycling of a Silver Statue, *Journal of Near Eastern Studies* 40 (1981), 47-48.
21. East-West Diplomatic Relations in the Days of Zimrilim, *Revue d'Assyriologie* 75 (1981), 171-172.
22. "Hebron was built seven years before Zoan in Egypt" (Numbers XIII 22), *Vetus Testamentum* 31 (1981), 488-492.
23. Economic Aspects of the Egyptian Occupation of Canaan, *Israel Exploration Journal* 31 (1981), 172-185.
24. Royal Estates in the Jezreel Valley in the Late Bronze Age and Under the Israelite Monarchy, *Eretz Israel* 15 (1981), 140-144 (Hebrew).
25. A New Outlook at the List of Levitic Cities, *Zion* 47 (1982), 237-252 (Hebrew).
26. Palestine in the Canaanite Period: The Middle and the Late Bronze Ages, in I. Eph'al (ed.), *The History of Eretz Israel I*, Jerusalem 1982, 129-275 (Hebrew).
27. The Shihor of Egypt and Shur which is in Front of Egypt, in B. Uffenheimer (ed.), *Bible Studies. Y.M. Grinz in Memoriam (Te'uda II)*, Tel Aviv 1982, 205-221 (Hebrew).
28. The Inheritances of the Cis-Jordanian Tribes of Israel and the 'Land that yet Remaineth', *Eretz Israel* 16 (1982), 152-158 (Hebrew).
29. The Town of Ibirta and the Relations of the Apiru and the Shosu, *Göttinger Miszellen* 57 (1982), 27-33.
30. The District-System of Israel in the Time of the United Monarchy, *Zion* 48 (1983), 1-20 (Hebrew).
31. The Inheritance and Settlement of the Sons of Simeon in the South of Eretz Israel, in A. Rofé and Y. Zakovitch (eds.), *Isac Leo Seeligmann Volume I*, Jerusalem

- 1983, 111-136 (Hebrew).
32. Aphek in the 13th Century B.C.: From a City-State to an Egyptian Administrative Center, *Cathedra* 27 (1983), 27-32 (Hebrew).
33. The Town of Malahu, *Göttinger Miszellen* 63 (1983), 47-51.
34. Topographical and Historical Considerations of Amenhotep II's Campaigns to Canaan, *Eretz Israel* 17 (1984), 257-262 (Hebrew).
35. Ephraim, Ephrath and the Settlement in the Judean Hill Country, *Zion* 49 (1984), 325-331 (Hebrew).
36. Statements of Time-Spans by Babylonian and Assyrian Kings and Mesopotamian Chronology, *Iraq* 46 (1984), 115-123.
37. Arad in the Topographical List of Shishak, *Tel Aviv* 12 (1985), 91-92.
38. Bethel and Beth-aven: The Location of the Early Israelite Sanctuaries, *Zion* 50 (1985), 15-25 (Hebrew).
39. The Historical Background of the Battle between Amaziah and Jehoash, *Shnaton: An Annual for Biblical and Ancient Near Eastern Studies* 9 (1985), 211-217 (Hebrew).
40. Historical and Chronological Notes on the Kingdoms of Israel and Judah in the Eighth Century BC, *Vetus Testamentum* 36 (1986), 71-91.
41. Habiru and Hebrews: The Transfer of a Social Term to the Literary Sphere, *Journal of Near Eastern Studies* 45 (1986), 271-286.
42. Hezekiah's Fortified Cities and the LMLK Stamps, *Bulletin of the American Schools of Oriental Research* 261 (1986), 5-21.
43. The Tower of Shechem and the House of El-Berith, *Zion* 51 (1986), 259-280 (Hebrew).

44. The Canaanite City-States in the Late Bronze and the Inheritances of the Israelite Tribes, *Tarbiz* 55 (1986), 463-488 (Hebrew).
45. An Account Tablet of Sheep from Ancient Hebron, *Tel Aviv* 13-14 (1986-1987), 3-12 (co-author: Moshe Anbar).
46. The Negev in the Last Century of the Kingdom of Judah, *Cathedra* 42 (1987), 4-15 (Hebrew).
47. Beth-aven, Bethel and Early Israelite Sanctuaries, *Zeitschrift des Deutschen Palästina-Vereins* 103 (1987), 13-21.
48. The Sinai Peninsula as Understood within the Egyptian and Biblical Concept of the Borders, in G. Gvirtzman et al. (eds.), *Sinai II*, Tel Aviv 1987, 709-713 (Hebrew).
49. Pastoral Nomads in the Southwestern Periphery of the Kingdom of Judah in the 9th 8th Centuries B.C.E., *Zion* 52 (1987), 261-278 (Hebrew).
50. The Southern Shefelah during the Late Bronze Age according to Cuneiform Documents, in E. Stern and D. Urman (eds.), *Man and Environment in the Southern Shefelah. Studies in Regional Geography and History*, Givataim 1988, 93-98 (Hebrew).
51. The List of David's Officers (*šālīšîm*), *Vetus Testamentum* 38 (1988), 71-79.
52. Biryawaza of Damascus and the Date of the Kāmid el-Lōz 'Apiru Letters, *Ugarit Forschungen* 20 (1988), 179-194.
53. Historical-Geographical Aspects of the Amarna Tablets, *Proceedings of the Ninth World Congress of Jewish Studies. Panel Sessions: Bible Studies and Ancient Near East*, Jerusalem 1988, 17-26.
54. Canaanites and Perizzites, *Biblische Notizen* 45 (1988), 42-47.

55. The Date of 2 Chronicles 11:5-10 - A Reply to Y. Garfinkel, *Bulletin of the American Schools of Oriental Research* 271 (1988), 74-77.
56. Pharaonic Lands in the Jezreel Valley in the Late Bronze Age, M. Heltzer and E. Lipiński (eds.), *Society and Economy in the Eastern Mediterranean (c. 1500-1000 B.C.)* (Orientalia Lovaniensia Analecta 23), Leuven 1988, 177-185.
57. Sargon II's Deportations to Israel and Philistia (716-708 B.C.), *Journal of Cuneiform Studies* 40 (1988), 36-46 (co-author: Ran Zadok).
58. The Biblical Borders of the Land - Ideal and Reality, in M. Cogan (ed.), *Ben-Gurion and the Bible - The People and Its Land*, Beer-Sheva 1989, 29-44 (Hebrew).
59. Population Changes in Palestine following Assyrian Deportations, *Cathedra* 54 (1989), 43-62 (Hebrew).
60. The Town Lists of Judah and Benjamin and the Kingdom of Judah under Josiah, *Zion* 54 (1989), 17-71 (Hebrew).
61. Pirathon and Ophrah, *Biblische Notizen* 50 (1989), 11-16.
62. The Historical Background of the Conquest of Samaria (720 BC), *Biblica* 71 (1990), 206-225.
63. Literary and Topographical Notes on the Battle of Kishon (Judges iv-v), *Vetus Testamentum* 40 (1990), 423-436.
64. The Kingdom of Ishbaal, *Biblische Notizen* 54 (1990), 33-37.
65. On Gods and Scribal Traditions in the Amarna letters, *Ugarit-Forschungen* 22 (1990), 247-255.
66. Praises to the Pharaoh in Response to his Plans for a Campaign to Canaan, in T. Abusch, J. Huehnergard and P. Steinkeller (eds.), *Lingering Over Words. Studies in Ancient Near Eastern Literature in Honor of William L. Moran*, Atlanta 1990,

397-405.

67. The 'Conquest of Canaan' in Joshua and in History, in N. Na'aman and I. Finkelstein (eds.), *From Nomadism to Monarchy*, Jerusalem 1990, 284-347 (Hebrew).
68. The Old Assyrian Colonies in Cappadocia and Assyrian Trade in the Early Second Millennium BCE, in B.Z. Kedar et al. (eds.), *Commerce in Palestine Throughout the Ages*, Jerusalem 1990, 21-41 (Hebrew).
69. Did a City Named Tabor Exist in First Temple Times? *Cathedra* 60 (1991), 182-185 (Hebrew).
70. The Kingdom of Judah under Josiah, *Tel Aviv* 18 (1991), 3-71.
71. The Boundaries of the Kingdom of Jerusalem in the Second Millennium BCE, *Zion* 56 (1991), 361-380 (Hebrew).
72. Forced Participation in Alliances in the Course of the Assyrian Campaigns to the West, in M. Cogan and I. Eph'al (eds.), *Ah, Assyria ... Studies in Assyrian History and Ancient Near Eastern Historiography Presented to Hayim Tadmor*, (Scripta Hierosolymitana 33), Jerusalem 1991, 80-98.
73. Sources and Redaction in the Chronicler's Genealogies of Asher and Ephraim, *Journal for the Study of the Old Testament* 49 (1991), 99-111.
74. Chronology and History in the Late Assyrian Empire (631-619 BC), *Zeitschrift für Assyriologie* 81 (1991), 243-267.
75. Amarna *alāni pu-ru-zi* (EA 137) and Biblical 'ry *hprzy/hprzwt* ("Rural Settlements"), *Zeitschrift für Althebraistik* 4 (1991), 72-75.
76. Canaanite Jerusalem and its Central Hill Country Neighbours in the Second Millennium B.C.E., *Ugarit-Forschungen* 24 (1992), 275-291.
77. Israel, Edom and Egypt in the 10th Century BCE, *Tel Aviv* 19 (1992), 71-93.

78. The Pre-Deuteronomistic Story of King Saul and Its Historical Background, *Catholic Biblical Quarterly* 54 (1992), 638-658.
79. Nebuchadnezzar's Campaign in Year 603 BCE, *Biblische Notizen* 62 (1992), 41-44.
80. King David and the Foundation of the Israelite Monarchy, in I. Malkin and Z. Tzahor (eds.), *Leaders and Leadership in Jewish and World History*, Jerusalem 1992, 43-68 (Hebrew).
81. Shechem and Jerusalem in the Exilic and Restoration Period, *Zion* 58 (1993), 7-32 (Hebrew).
82. Azariah of Judah and Jeroboam II of Israel, *Vetus Testamentum* 43 (1993), 227-234.
83. Population Changes in Palestine following Assyrian Deportations, *Tel Aviv* 20 (1993), 104-124.
84. Eretz Israel - The History, in *Encyclopaedia Hebraica*, vol. 6. *Eretz- Israel*, Jerusalem 1993, 407-431 (Hebrew).
85. Ahaz's and Hezekiah's Policy toward Assyria in the Days of Sargon II and Sennacherib's Early Years, *Zion* 59 (1994), 5-30 (Hebrew).
86. Hezekiah and the Kings of Assyria, *Tel Aviv* 21 (1994), 235-254.
87. The 'Conquest of Canaan' in the Book of Joshua and in History, in I. Finkelstein and N. Na'aman (eds.), *From Nomadism to Monarchy. Archaeological and Historical Aspects of Early Israel*, Jerusalem 1994, 218-281.
88. The Hurrians and the End of the Middle Bronze Age in Palestine, *Levant* 26 (1994), 275-291.
89. The Campaign of Mesha against Horonaim, *Biblische Notizen* 73 (1994), 27-30.

90. Assyrian Chronicle Fragment 4 and the Location of Idu, *Revue d'Assyriologie* 88 (1994), 33-35.
91. Esarhaddon's Treaty with Baal and Assyrian Provinces along the Phoenician Coast, *Rivista degli Studi Fenici* 22 (1994), 3-8.
92. The Canaanites and Their Land, *Ugarit-Forschungen* 26 (1994), 397-418.
93. The Historical Portion of Sargon II's Nimrud Inscription, *State Archives of Assyria Bulletin* 8/1 (1994), 17-20.
94. Criticism of Voluntary Servitude to Foreign Powers: A Historiographical Study in the Book of Kings, *Proceedings of the Eleventh World Congress of Jewish Studies. Division A. The Bible and Its World*, Jerusalem 1994, 63-70 (Hebrew).
95. Historiography, the Fashioning of the Collective Memory, and the Establishment of Historical Consciousness in Israel in the Late Monarchial Period, *Zion* 60 (1995), 449-472 (Hebrew).
96. "The House-of-no-Shade shall take away Its Tax from You" (Micah i 11), *Vetus Testamentum* 45 (1995), 516-527.
97. Rezin of Damascus and the Land of Gilead, *Zeitschrift des Deutschen Palästina-Vereins* 111 (1995), 105-117.
98. Beth-David in the Aramaic Stela from Tel Dan, *Biblische Notizen* 79 (1995), 17-24.
99. The Deuteronomist and Voluntary Servitude to Foreign Powers, *Journal for the Study of the Old Testament* 65 (1995), 37-53.
100. The Debated Historicity of Hezekiah's Reform in the Light of Historical and Archaeological Research, *Zeitschrift für die Alttestamentliche Wissenschaft* 107

- (1995), 179-195.
101. Tiglath-Pileser III's Campaigns against Tyre and Israel (734-732 B.C.E.), *Tel Aviv* 22 (1995), 268-278.
102. Province System and Settlement Pattern in Southern Syria and Palestine in the Neo Assyrian Period, in M. Liverani (ed.), *Neo-Assyrian Geography* (Quaderni di Geografia Storica 5.), Rome 1995, 103-115.
103. The Historical Background of the Philistine Attack on Ahaz in 2 Chronicles 28:18, in A. Kasher and A. Oppenheimer (eds.), *Dor Le-Dor. Studies in Honor of Joshua Efron*, Tel Aviv 1995, 11-26 (Hebrew).
104. Amarna *šakānu* ("to Govern") and the West Semitic *sôkēn* ("Governor"), *Nouvelles Assyriologiques Brèves et Utilitaires* (N.A.B.U.) 1995/2, No. 42.
105. Hazael of 'Amqi and Hadadezer of Beth-rehob, *Ugarit-Forschungen* 27 (1995), 381-394.
106. Tushratta's Murder in Shuppiluliuma's Letter to Akhenaten (EA 43), *Abr-Nahrain* 33 (1995), 116-118.
107. Sources and Composition in the History of David, in V. Fritz and P.R. Davies (eds.), *The Origins of the Ancient Israelite States* (JSOTSup. 228), Sheffield 1996, 170-186.
108. The Coming Forth of the "Life" of the Pharaoh (EA 227:9-11), *N.A.B.U.* 1996/3, No. 82.
109. The Dedicated Treasures Buildings within the House of YHWH where Women Weave Coverings for Asherah (2 Kings 23,7), *Biblische Notizen* 83 (1996), 17-18.
110. The Contribution of the Amarna Letters to the Debate on Jerusalem's Political

- Position in the Tenth Century B.C.E., *Bulletin of the American Schools of Oriental Research* 304 (1996), 17-27.
111. Ammishtamru's Letter to Akhenaten (EA 45) and Hittite Chronology, *Aula Orientalis* 14 (1996), 251-257.
112. Looking for the Pharaoh's Judgment, *Revue d'Assyriologie* 90 (1996), 145-159.
113. Transcribing the Theophoric Element in North Israelite Names, *Nouvelles Assyriologiques Brèves et Utilitaires (N.A.B.U.)* 1997/1, No. 19.
114. EA 293, *N.A.B.U.* 1997/4, No. 121.
115. King Mesha and the Foundation of the Moabite Monarchy, *Israel Exploration Journal* 37 (1997), 83-92.
116. Historical and Literary Notes on the Excavations of Tel Jezreel, *Tel Aviv* 24 (1997), 122-128.
117. Siruatti the Me'unite in a Second Inscription of Tiglath-pileser III, *N.A.B.U.* 1997/4, No. 150.
118. Prophetic Stories as Sources for the Histories of Jehoshaphat and the Omrides, *Biblica* 78 (1997), 153-173.
119. Sources and Composition in the History of Solomon, in L.K. Handy (ed.), *The Age of Solomon. Scholarship at the Turn of the Millennium*, Leiden 1997, 57-80.
120. The Network of Canaanite Late Bronze Kingdoms and the City of Ashdod, *Ugarit-Forschungen* 29 (1997), 599-626.
121. Amarna Notes, *Nouvelles Assyriologiques Brèves et Utilitaires (N.A.B.U.)* 1997/1, No. 21.
- 122a. Cow Town or Royal Capital? Evidence for Iron Age Jerusalem, *Biblical Archaeology Review* 23/4 (1997), 43-47, 67.

- 122b. David's Jerusalem: Fiction or Reality. It is There: Ancient Texts Prove It, *Biblical Archaeology Review* 24/4 (1998), 42-44.
123. Tiglath-pileser III's Annexations according to the Iran Stele (IIB), *Nouvelles Assyriologiques Brèves et Utilitaires (N.A.B.U.)* 1998/1, No. 14.
124. The Closing Paragraphs of Letter KBO I 10, *Altorientalische Forschungen* 25 (1998), 61-67.
- 125a. From the Settlement to the Destruction of the First Temple, in A. Shinan (ed.), *Israel: Land – People – State. A Nation and its Homeland*, Jerusalem 1998, 21-37 (Hebrew).
- 125b. From Settlement of the Land to the Destruction of the First Temple, in A. Shinan (ed.), *Israel: Land – People – State. A Nation and its Homeland*, Jerusalem 2005, 21-37.
126. Collations of Some Amarna Tablets in the Berlin Museum, *N.A.B.U.* 1998/2, No. 50.
127. Royal Inscriptions and the Histories of Joash and Ahaz, Kings of Judah, *Vetus Testamentum* 48 (1998), 333-349.
128. Shishak's Campaign to Palestine as Reflected by the Epigraphic, Biblical and Archaeological Evidence, *Zion* 63 (1998), 247-276 (Hebrew).
129. Sargon II and the Rebellion of the Cypriote Kings against Shilka of Tyre, *Orientalia* 67 (1998), 239-247.
130. Jehu Son of Omri - Legitimizing a Loyal Vassal by His Lord, *Israel Exploration Journal* 48 (1998), 236-238.
131. Ittai the Gittite, *Biblische Notizen* 94 (1998), 22-25.
132. The Assumed Hurrian Gloss in Letter EA 170:11, *N.A.B.U.* 1998/1, No. 25.
133. EA 173, *N.A.B.U.* 1998/3, No. 96.

134. EA 207, *N.A.B.U.* 1998/3, No. 97.
135. The King of Tyre in the Late Years of Amenophis III, *N.A.B.U.* 1998/4, No. 119.
136. Two notes on the History of Ashkelon and Ekron in the Late Eighth-Seventh Century B.C.E., *Tel Aviv* 25 (1998), 219-227.
137. The Letter of Hattushili III King of Hatti to Kadashman-Enlil II King of Babylon, in Y. Avishur and R. Deutsch (eds.), *Michael. Historical, Epigraphical and Biblical Studies in Honor of Prof. Michael Heltzer*, Tel Aviv 1999, 107*-118* (Hebrew).
138. Four Notes on the Size of the Land of Canaan, *Bulletin of the American Schools of Oriental Research* 313 (1999), 31-37.
139. The Contribution of Royal Inscriptions for a Re-evaluation of the Book of Kings as a Historical Source, *Journal for the Study of the Old Testament* 82 (1999), 3-17.
140. On the Antiquity of the Regnal Years in the Book of Kings, *Theologische Zeitschrift* 55 (1999), 44-46.
141. Milkilu's Messenger and the Sons of Lab'ayu (EA 250:28-34), *N.A.B.U.* 1999/2, No. 27.
142. Kadashman-Enlil's Request of Exotic Animals (EA 4:23-35), *N.A.B.U.* 1999/2, No. 32.
143. Šapataku' of Meluḥḥa in a second inscription of Sargon II, *N.A.B.U.* 1999/3, No. 65.
144. Qarqar = Tell 'Asharneh? *N.A.B.U.* 1999/4, No. 89.
145. The Historical Background of the Aramaic Inscription from Tel Dan, *Eretz Israel* 26 (1999), 112-118 (Hebrew).

146. No Anthropomorphic Graven Image. Notes on the Assumed Anthropomorphic Cult Statues in the Temples of YHWH in the Pre-Exilic Period, *Ugarit-Forschungen* 31 (1999), 391-415.
147. Lebo-Hamath, êubat-Hamath and the Northern Boundary of the Land of Canaan, *Ugarit-Forschungen* 31 (1999), 417-441.
148. The Fire Signals of Lachish Revisited, *Palestine Exploration Quarterly* 131 (1999), 65-67.
149. Three notes on the Aramaic inscription from Tel Dan, *Israel Exploration Journal* 50 (2000), 92-104.
150. The Egyptian-Canaanite Correspondence, in R. Cohen and R. Westbrook (eds.), *Amarna Diplomacy: The Beginnings of International Relations*, Baltimore and London 2000, 125-138, 252-253.
151. The Number of Deportees from Samaria in the Nimrud Prisms of Sargon II, *N.A.B.U.* 2000/1, No. 1.
152. The Contribution of the Trojan Grey Ware from Lachish and Tel Mique-Ekron for the Chronology of the Philistine Monochrome Pottery, *Bulletin of the American Schools of Oriental Research* 317 (2000), 1-7.
153. The Law of the Altar in Deuteronomy and the Cultic Site near Shechem, in S.L. McKenzie and T. Römer (eds.), *Rethinking the Foundations. Historiography in the Ancient World and in the Bible. Essays in Honour of John Van Seters* (BZAW 294), Berlin and New York 2000, 141-161.
154. New light on Hezekiah's Second Prophetic Story (2 Kings 19,9b-35), *Biblica* 81 (2000), 393-402.
155. Royal Vassals or Governors? On the status of Sheshbazzar and Zerubbabel in the

- Persian Empire, *Henoch* 22 (2000), 35-44.
156. Assyrian Deportations to the Province of Samerina in the Light of Two Cuneiform Tablets from Tel Hadid, *Tel Aviv* 27 (2000), 159-188 (co-author: Ran Zadok).
157. Ḥabiru-Like Bands (^{lu}*urbi*) in the Assyrian Empire and Bands in Biblical Historiography, *Journal of the American Oriental Society* 120 (2000), 621-624.
158. Rubutu/Aruboth, *Ugarit-Forschungen* 32 (2000), 373-383.
159. Royal Inscription versus Prophetic Story: Mesha's Rebellion in Historical Elucidation, *Zion* 66 (2001), 5-40 (Hebrew).
160. Conquest of Yadnana according to the Inscriptions of Sargon II, in T. Abusch et al. (eds.), *Proceedings of the XLV^e Rencontre Assyriologique Internationale*, vol. 1: *Historiography in the Cuneiform World*, Bethesda 2001, 365-372.
161. Historical Analysis of the Book of Kings in the Light of Royal Inscriptions of the Ninth Century BCE, *Cathedra* 100 (2001), 89-108 (Hebrew).
162. Damascus, Hatarikka and Šimirra in Tiglath-pileser III's Summary Inscriptions, *N.A.B.U.* 2001/2, No. 24.
163. The City of Anaharath in an Amarna Letter, *N.A.B.U.* 2001/2, No. 31.
164. EA 200, *N.A.B.U.* 2001/4, No. 91.
165. The Bible as a Source for the History of Israel in the First Temple Period, In. L.I. Levine and A. Mazar (eds.), *The Controversy over the Historicity of the Bible*, Jerusalem 2001, 124-134 (Hebrew).
166. An Assyrian Residence at Ramat Raḥel? *Tel Aviv* 28 (2001), 260-280.
167. Solomon's District List (1 Kings 4:7-19) and the Assyrian Province System in Palestine, *Ugarit-Forschungen* 33 (2001), 419-436.

168. Aribua and the Patina-Hamath Border, *Orientalia* 71 (2002), 291-295.
169. The Seat of Three Disputed Canaanite Rulers According to Petrographic Investigation of the Amarna Tablets, *Tel Aviv* 29 (2002), 221-237 (co-authors: Yuval Goren and Israel Finkelstein).
170. In Search of Reality behind the Account of David's Wars with Israel's Neighbours, *Israel Exploration Journal* 52 (2002), 200-224.
171. Dispatching Canaanite Maidservants to the Pharaoh, *Ancient Near Eastern Studies* 39 (2002), 76-82.
172. Ostrakon No. 7 from Arad - Testimony to a Prohibition of Work on the New Moon Day? *Tarbiz* 71 (2002), 565-568 (Hebrew).
173. Petrographic Investigation of the Amarna Tablets, *Near Eastern Archaeology* 65 (2002), 196-205 (co-authors: Yuval Goren and Israel Finkelstein)
174. The Abandonment of Cult Places in the Kingdoms of Israel and Judah as Acts of Cult Reform, *Ugarit-Forschungen* 34 (2002), 585-602.
175. Updating the Messages: Hezekiah's Second Prophetic Story (2 Kings 19,9b-35) and the Community of Babylonian Deportees, in L.L. Grabbe (ed.), 'Like a Bird in the Cage'. *The Invasion of Sennacherib in 701 BCE* (JSOTSup 363), Sheffield 2003, 201-220.
176. Ostrakon No. 40 from Arad Reconsidered, in C.G. den Hertog, U. Hübner and S. Münger (eds.), *Saxa loquentur. Studien zur Archäologie Palästinas/Israels Festschrift für Volkmar Fritz zum 65. Geburtstag* (AOAT 302), Münster 2003, 199-204.
177. The Contribution of the Lachish Ostraca for the Study of the Distribution of Messages in the Kingdom of Judah in the Late Monarchial Period, in Y. Ben

- Arieh and E. Reiner (eds.), *Studies in the History of Eretz Israel Presented to Yehuda Ben Porat*, Jerusalem 2003, 5-12 (Hebrew).
178. The Distribution of Messages in the Kingdom of Judah in Light of the Lachish Ostraca, *Vetus Testamentum* 53 (2003), 169-180.
179. The Expansion of the Kingdom of Amurru According to the Petrographic Investigation of the Amarna Tablets, *Bulletin of the American Schools of Oriental Research* 329 (2003), 1-11 (co-authors: Yuval Goren and Israel Finkelstein).
180. The Location of Alashiya: New Evidence from Petrographic Investigation of Alashiyan Tablets from el-Amarna and Ugarit, *American Journal of Archaeology* 107 (2003), 233-255 (co-authors: Y. Goren, S. Bunimovitz and I. Finkelstein).
181. In Search of Reality behind the Account of the Philistine Assault on Ahaz in the Book of Chronicles, *Transeuphratène* 26 (2003), 47-63.
182. La Bible à la croisée des sources, *Annales: Histoire, Sciences, Sociales* 58/6 (2003), 1321-1346.
183. The Assyrian Outpost of Aribua = Modern Sfīre? *N.A.B.U.* 2003/2, No. 37.
184. Three Notes on the Suhu Inscriptions, *N.A.B.U.* 2003/4, No. 86.
185. Two Additional Notes on the Suhu Inscriptions, *N.A.B.U.* 2003/4, No. 92.
186. Ekron under the Assyrian and Egyptian Empires, *Bulletin of the American Schools of Oriental Research* 332 (2003), 81-91.
187. A New Outlook at the Boundary System of the Twelve Tribes. *Ugarit-Forschungen* 35 (2003), 291-332 (co-author: Nurit Lissovsky).
188. Sources and Composition in the Biblical History of Edom, in C. Cohen, A. Hurvitz and S.M. Paul (eds.), *Sefer Moshe: The Moshe Weinfeld Jubilee Volume. Studies in the Bible and the Ancient Near East, Qumran, and Post-Biblical Judaism*, Winona

- Lake 2004, 313-320.
189. The Contribution of the Suḥu Inscriptions for the Study of the History of the Kingdoms of Israel and Judah, *Zion* 69 (2004), 133-156 (Hebrew).
190. Death Formulae and the Burial Place of the Kings of the House of David, *Biblica* 85 (2004), 245-254.
191. The Boundary System and Political Status of Gaza under the Assyrian Empire, *Zeitschrift des Deutschen Palästina Vereins* 120 (2004), 55-70.
192. The *Ṣuḥāru* in Second Millennium BCE Letters from Canaan, *Israel Exploration Journal* 54 (2004), 92-99.
193. The Judahite Shephelah in the Late 8th and Early 7th Centuries BCE, *Tel Aviv* 31 (2004), 60-79 (co-author: Israel Finkelstein).
194. Ra'shu, Re'si-ṣuri, and the Ancient Names of Ras Ibn Hani, *Bulletin of the American Schools of Oriental Research* 334 (2004), 33-39.
195. Re'si-ṣuri and Yauna in a Neo-Assyrian Letter (ND 2737), *N.A.B.U.* 2004/3, No. 63.
196. The town of Arza in a Neo-Assyrian Letter (ND 2767), *N.A.B.U.* 2004/3, No. 72.
197. From Conscription of Forced Labour to a Symbol of Bondage: *Mas* in the Biblical Literature, in Y. Sefati et al. (eds.), *"An Experienced Scribe who Neglects Nothing"*. *Ancient Near Eastern Studies in Honor of Jacob Klein*, Bethesda 2005, 746-758.
198. Between Kadesh-barnea and Great Sidon. On the Geographical Boundaries and the Limits of Information in the Study of the Tribal Inheritances System, *Cathedra* 117 (2005), 5-40 (co-author: Nurit Lissovsky) (Hebrew).
199. The Danite Campaign Northward (Judges xvii-xviii) and the Migration of the Phocaeans to Massalia (Strabo IV 1,4), *Vetus Testamentum* 55 (2005), 47-60.

200. The Archaeological and Epigraphic Finds from Meşad Ḥashavyahu, in M. Fischer (ed.), *Yavneh, Yavneh-Yam and Their Neighborhood. Studies in the Archaeology and History of the Judean Coastal Plain*, Tel Aviv 2005, 71-82 (Hebrew).
201. Josiah and the Kingdom of Judah, in L.L. Grabbe (ed.), *Good Kings and Bad Kings*, (JSOTSup. 393), Sheffield 2005, 189-247.
202. The Sources Available for the Author of the Book of Kings, in M. Liverani (ed.), *Recenti tendenze nella ricostruzione della storia antica d'Israele*, Rome 2005, 105-120.
203. Shechem of the Amarna Period and the Rise of the Northern Kingdom of Israel, *Israel Exploration Journal* 55 (2005), 172-193 (co-author: I. Finkelstein).
204. On Two Tablets from Kāmid el-Lōz, *Ancient Near Eastern Studies* 42 (2005), 312-317.
205. Was Ahab Killed by an Assyrian Arrow in the Battle of Qarqar? *Ugarit Forschungen* 37 (2005), 461-474.
206. Resident-Alien or Residing Foreign Delegate? On the *ubāru* in Some Late Bronze Age Texts, *Ugarit-Forschungen* 37 (2005), 475-478.
207. The Temple Library of Jerusalem and the Composition of the Book of Kings, *Supplement to Vetus Testamentum* 109 (2006), 129-152.
208. Did Ramesses II Wage Campaign against the Land of Moab? *Göttinger Miszellen* 209 (2006), 63-69.
209. Sennacherib's Sons' Flight to Urartu, *N.A.B.U.* 2006/1, No. 5.
210. Eloulaios/Ululaiu in Josephus, *Antiquities* IX, 284, *N.A.B.U.* 2006/1, No. 6.
211. Dating the Appearance of Imitations of Assyrian Ware in Southern Palestine, *Tel Aviv* 33 (2006), 61-82 (co-author: Y. Thareani Sussely).

212. Reconstructing the History of Ancient Israel: Bible, Archaeology, and Historiography, *Zmanim* 94 (2006), 8–19 (Hebrew).
213. Ostrakon No. 7 from Arad Reconsidered, in S. Gitin, J.E. Wright and J.P. Dessel (eds.), *Confronting the Past: Archaeological and Historical Essays on Ancient Israel in Honor of William G. Dever*, Winona Lake 2006, 265-267.
214. The Story of Jehu's Rebellion: Hazael's Inscription and the Biblical Narrative, *Israel Exploration Journal* 56 (2006), 160-166.
215. The Rise of Jerusalem as the Kingdom of Judah's Premier City in the 8th-7th Centuries BCE, *Zion* 71 (2006), 411-456 (Hebrew).
216. The King Leading Cult Reforms in his Kingdom: Josiah and Other Kings in the Ancient Near East, *Zeitschrift für Altorientalische und Biblische Rechtsgeschichte* 12 (2006), 131-168.
217. Provenance Study and Re-evaluation of the Cuneiform Documents from the Egyptian Residency at Tel Aphek, *Ägypten und Levante* 16 (2006), 161-171 (co authors: Y. Goren, H. Mommsen and I. Finkelstein).
218. On Temples and Sacred Trees in Tyre and Sidon in the Late Eighth Century BCE, *Rivista degli Studi Fenici* 34/1 (2006), 39-47.
219. Royal Inscription versus Prophetic Story, Meshah's Rebellion according to Biblical and Moabite Historiography, in L.L. Grabbe (ed.), *Ahab Agonistes: The Rise and Fall of the Omri Dynasty* (Library of Hebrew Bible/Old Testament Studies 421), London and New York 2007, 145-183.
220. The District of Hasua(t)ti, *N.A.B.U.* 2007/1, No. 02.
221. The King Initiating Cult Reforms in his Kingdom: Josiah and Other Ancient Near Eastern Kingdom, *The Israeli Academy of Sciences* vol. 9/3, Jerusalem 2007,

- 53-86 (Hebrew).
222. The contribution of the Suhu Inscriptions to the Historical Research of the Kingdoms of Israel and Judah, *Journal of Near Eastern Studies* 66 (2007), 107-122.
223. When and How Did Jerusalem Become a Great City? The Rise of Jerusalem as Judah's Premier City in the Eighth-Seventh Centuries B.C.E., *Bulletin of the American Schools of Oriental Research* 347 (2007), 21-56.
224. The Opening Biblical Verses on the Kings of Judah and Israel: Sources and Editing, in S.W. Crawford et al. (eds.), *"Up to the Gates of Ekron": Essays on the Archaeology and History of the Eastern Mediterranean in Honor of Seymour Gitin*, Jerusalem 2007, 370-381.
225. The Growth and Development of Judah and Jerusalem in the Eighth Century BCE and the Assumed 'Melting Pot' Policy Attributed to King Hezekiah. A Reply to Israel Finkelstein, *Zion* 72 (2007), 338-346 (Hebrew).
226. The Northern Kingdom in the Late Tenth-Ninth Centuries BCE, in H.G.M. Williamson (ed.), *Understanding the History of Ancient Israel* (Proceedings of the British Academy 143), Oxford and New York 2007, 399-418.
227. Sources and Composition in the Book of Kings: the Introductory and Final Verses of the Kings of Israel and Judah, in M. Bar-Asher et al. (eds.), *Shai le-Sara Japhet Studies in the Bible, Its Exegesis and Language Presented to Sara Japhet*, Jerusalem 2007, 97-118 (Hebrew).
228. Sargon II's Second *palû* according to the Khorsabad Annals, *Tel Aviv* 34 (2007), 165-170.
229. Borders and Districts in Descriptions of the Conquest of the West in Tiglath-pileser

- III's Inscriptions and in Biblical Historiography, *State Archives of Assyria Bulletin* 16 (2007), 40-61.
230. The Amarna Letters: Between Historical and Archaeological Research. On the 120th Anniversary of the Discovery of the Amarna Archive, *Zmanim* 101 (2008), 4-12 (Hebrew).
231. Let Other Kingdoms Struggle with the Great Powers - You, Judah, Pay the Tribute and Hope for the Best. The Foreign Policy of the Kings of Judah in the Ninth-Eighth Centuries, in R. Cohen and R. Westbrook (eds.), *Isaiah's Vision of Peace In Biblical and Modern International Relations. Swords into Plowshares*, New York 2008, 55-73.
232. The Suhu Governors' Inscriptions in the Context of Mesopotamian Royal Inscriptions, in M. Cogan and D. Kahn (eds.), *Treasures on Camels' Humps. Historical and Literary Studies from the Ancient Near East Presented to Israel Eph'al*, Jerusalem 2008, 221-236.
233. Queen Mothers and Ancestors Cult in Judah in the First Temple Period, in I. Kottsieper, R. Schmitt and J. Wöhrle (eds.), *Berührungspunkte. Studien zur Sozial und Religionsgeschichtliche Israels und seiner Umwelt. Festschrift für Rainer Albertz zu seinem 65. Geburtstag* (AOAT 350), Münster 2008, 479-490.
234. Borders and Districts in Descriptions of the Conquest of the West in Tiglath-pileser III's Inscriptions and in Biblical Historiography, *Shnaton: An Annual for Biblical and Ancient Near Eastern Studies* 18 (2008), 79-97 (Hebrew).
235. In Search of the Ancient Name of Khirbet Qeiyafa, *Journal of Hebrew Scriptures* 8: Article 21 (2008).
236. Naboth's Vineyard and the Foundation of Jezreel, *Journal for the Study of the Old Testament* 33 (2008), 197-218.
238. Shaaraim - The Gateway to the Kingdom of Judah, *Journal of Hebrew Scriptures*

- 8: Article 24 (2008).
238. Kuntillet 'Ajrud, Sacred Trees and the Asherah, *Tel Aviv* 35 (2008), 186-208
(co-author: Nurit Lissovsky).
239. Sojourners and Levites in the Kingdom of Judah in the Seventh Century BCE,
Tarbiz 77 (2008), 167-203 (Hebrew).
240. Sojourners and Levites in the Kingdom of Judah in the Seventh Century BCE,
Zeitschrift für Altorientalische und Biblische Rechtsgeschichte 14 (2008),
237-279.
241. Ashkelon under the Assyrian Empire, in J.D. Schloen (ed.), *Exploring the Longue
Durée: Essays in Honor of Lawrence E. Stager*, Winona Lake 2009, 351-359.
242. The Trowel vs. the Text: How the Amarna Letters Challenge Archaeology, *Biblical
Archaeology Review* 35/1 (2009), 52-56, 70-71.
243. Sixty Years of Research in the State of Israel: Its Impact on the Development of the
Historiography of the Biblical Period, *Zion* 74 (2009), 17-43 (Hebrew).
244. Was Dor the Capital of an Assyrian Province? *Tel Aviv* 36 (2009), 95-109.
245. Did The City of Dor Serve as the Capital of an Assyrian Province? *Eretz Israel -
Ephraim Stern Volume* 29, Jerusalem 2009, 310-317 (Hebrew).
246. The Inscriptions from the Egyptian Residence: A Reassessment, in Y. Gadot and E.
Yadin (eds.), *Aphek-Antipatris II: the Remains on the Acropolis. The Moshe
Kochavi and Pirhiya Beck Excavations* (Sonia and Marco Nadler Institute of
Archaeology, Monograph Series 27), Tel Aviv University 2009, 460-471 (co-
author Yuval Goren).
247. A Provenance Study of the Gilgamesh Fragment from Megiddo, *Archaeometry* 51/5
(2009), 763-773 (co-authors: Y. Goren, H. Mommsen and I Finkelstein).

248. Saul, Benjamin and the Emergence of 'Biblical Israel', *Zeitschrift für die Alttestamentliche Wissenschaft* 121 (2009), 211-224, 335-349.
249. The Governors of Suhu inscriptions in the Light of Assyrian Historiography, in I. Eph'al and N. Na'aman (eds.), *Royal Assyrian Inscriptions: History, Historiography and Ideology* (A Conference in Honour of Hayim Tadmor on the Occasion of His Eightieth Birthday, 20 November 2003), Jerusalem 2009, 97-113 (Hebrew).
250. The Growth and Development of Judah and Jerusalem in the Eighth Century BCE: A Rejoinder, *Revue biblique* 116 (2009), 321-335.
251. The Sanctuary of the Gibeonites Revisited, *Journal of Ancient Near Eastern Religions* 9 (2009), 101-124.
252. David's Sojourn in Keilah in Light of the Amarna Letters, *Vetus Testamentum* 60 (2010), 87-97.
253. Students' Works Examined after 3300 Years, *Zmanim* 109 (2010), 58-67 (Hebrew) (co-author: Y. Goren).
254. The Israelite-Judahite Struggle for the Patrimony of Ancient Israel, *Biblica* 91 (2010), 1-23.
255. The Date of the List of Towns that Received the Spoil of Amalek (1 Sam 30:26-31), *Tel Aviv* 37 (2010), 190-202.
256. Between Historiographical Formation and Historical Reality: Hezekiah and the Kings of Assyria, in J. Klein and I. Eph'al (eds.), *In Memory of Hayyim Tadmor* (The Israeli Academy of Sciences), Jerusalem 2010, 31-44.
257. Text and Archaeology in a Period of Great Decline: The Contribution of the Amarna Letters to the Debate on the Historicity of Nehemiah's Wall, in P. Davies and

- D.V. Edelman (eds.), *The Historian and the Bible: Essays in Honour of Lester L. Grabbe* (Library of Hebrew Bible/Old Testament Studies 530), New York and London 2010, 20-30.
258. Does Archaeology Really Deserve the Status of a 'High Court' in Biblical Historical Research? in B.E.J.H. Becking and L.L. Grabbe (eds.), *Between Evidence and Ideology* (*Oudtestamentische Studiën* 59), Leiden 2011, 165-183.
259. Jerusalem in the Amarna Period, in C. Arnould-Béhar and A. Lemaire (eds.), *Jérusalem antique et médiévale. Mélanges en l'honneur d'Ernest-Marie Laperrousaz*, Paris 2011, 31-48.
260. Historiography in the Former Prophets, in Z. Talshir (ed.), *The Literature of the Hebrew Bible. Introductions and Studies*, vol. 1, Jerusalem 2011, 371-390 (Hebrew).
261. The 'Discovered Book' and the Legitimization of Josiah's Reform, *Journal of Biblical Literature* 130 (2011), 47-62.
262. The Shephelah According to the Amarna Letters, in I. Finkelstein and N. Na'aman (eds.), *The Fire Signals of Lachish. Studies in the Archaeology and History of Israel in the Late Bronze Age, Iron Age, and Persian Period in Honor of David Ussishkin*, Winona Lake 2011, 281-299.
263. Textual and Historical Notes on Eliashib's Archive from Arad, *Tel Aviv* 38 (2011), 83-93.
264. A Hidden Anti-Samaritan Polemic in the Story of Abimelech and Shechem (Judges 9), *Biblische Zeitschrift* 55 (2011), 1-20.
265. The Exodus Story: Between Historical Memory and Historiographical Composition, *Journal of Ancient Near Eastern Religions* 11 (2011), 39-69.
266. The Exodus Story between Historical Memory and Historiographical Composition,

- Tarbiz* 79 (2011), 345-372 (Hebrew).
267. A New Appraisal of the Silver Amulets from Ketef Hinnom, *Israel Exploration Journal* 61 (2011), 184-195.
268. The Silver Amulets from Ketef Hinnom Reconsidered, *Cathedra* 140 (2011), 7-18 (Hebrew).
269. From "Baal-Perazim" to "Beth-Haccerem". Further Thoughts on the Ancient Name of Ramat Raúel, *Beit Mikra* 56/1 (2011), 65-86 (co-author: Oded Lipschits) (Hebrew).
270. Hazor in the Fourteenth-Thirteenth Centuries BCE in the Light of Historical and Archaeological Research, *Eretz Israel 30 - Amnon Ben-Tor Volume*, Jerusalem 2011, 333-341 (Hebrew).
271. Khirbet Qeiyafa in Context, *Ugarit-Forschungen* 42 (2010), 497-526.
272. Khirbet Qeiyafa and the Philistine-Canaanite Struggle in South Canaan in the Early Iron Age, *Cathedra* 143 (2012), 65-92 (Hebrew)
273. Biblical and Historical Jerusalem in the Tenth and Fifth-Fourth centuries BCE, *Biblica* 93 (2012), 21-42.
274. Five Notes on Jerusalem in the First and Second Temple Periods, *Tel Aviv* 39 (2012), 93-103.
275. David's Stronghold and Samson's Rock of Etam, in I. Provan and M. Boda (eds.), *Let us Go up to Zion. Essays in Honour of H. G. M. Williamson on the Occasion Of his Sixty-Fifth Birthday* (VTS 153), Leiden and Boston 2012, 431-440.
276. The Kingdom of Geshur in History and Memory, *Scandinavian Journal of the Old Testament* 26/1 (2012), 88-101.
277. Roads that Configure the Space in Biblical Narratives, in A. Brenner and F.H. Polak

- (eds.), *Words, Ideas, Worlds: Biblical Essays in Honour of Yairah Amit*, Sheffield 2012, 150-158.
278. Khirbet ed-Dawwara – A Philistine Stronghold on the Benjamin Desert Fringe, *ZDPV* 128 (2012), 1-9.
279. A New Look at the Epigraphic Finds from Ḥorvat 'Uza, *Tel Aviv* 39 (2012), 212-229.
280. The Inscriptions of Kuntillet 'Ajrud Through the Lens of Historical Research, *Ugarit-Forschungen* 43 (2011), 299-324.
281. The Kuntillet 'Ajrud Inscriptions in the Light of the Historical Research, *Zmanim* 121 (2013), 4-15 (Hebrew).
282. א נִרַ for David in Jerusalem, *Journal of Northwest Semitic Languages* 39/1 (2013), 29-38.
283. The Kingdom of Judah in the 9th Century BCE: Biblical Text Analysis versus Archaeological Research, *Tel Aviv* 40 (2013), 247-276.
284. Notes on the Temple 'Restorations' of Jehoash and Josiah, *Vetus Testamentum* 63 (2013), 640-651.
285. A Hidden Anti-David Polemic in 2 Samuel 6:2, in D.S. Vanderhooft and A. Winitzer (eds.), *Literature as Politics, Politics as Literature. Essays on the Ancient Near East in Honor of Peter Machinist*, Winona Lake 2013, 321-328.
286. A Sapiential Composition from Ḥorvat 'Uza, *Hebrew Bible and Ancient Israel* 2/2 (2013), 221-233.
287. The Interchange between Bible and Archaeology: The Case of David's Palace and the Millo, *Biblical Archaeology Review* 40/1 (2014), 57-61, 68-69.
288. The Ephrathite Settlement in Bethlehem and the Dispute over the Location of

- Rachel's Tomb, *Zion* 79 (2014), 5-17 (Hebrew).
289. The Fortified Cities of the èiddim (Joshua 19,35), *Biblische Notizen* NF 160 (2014), 59-67.
290. Dismissing the Myth of a Flood of Israelite Refugees in the Late Eighth Century BCE, *Zeitschrift für die Alttestamentliche Wissenschaft* 126 (2014), 1-14.
291. Jerusalem in the First Temple Period: Between Historical-Biblical and Archaeological Research, *Cathedra* 151 (2014), 7-34 (Hebrew).
292. The Jacob Story and the Formation of Biblical Israel, *Tel Aviv* 41 (2014), 95-125.
293. The Settlement of the Ephrathites in Bethlehem and the Location of Rachel's Tomb, *Revue biblique* 121/4 (2014), 516-529.
294. The Town of Pegor in the District of Bethlehem (Joshua 15:59A), in J.-M. Durand and J. Elayi (eds.), *Bible et Orient. Mélanges André Lemaire III* (Transeuphratène 46), Paris 2014, 156-158.
295. Jebusites and Jabeshites in the Saul and David Story-Cycles, *Biblica* 95 (2014), 481-497.
296. Out of Egypt or Out of Canaan? The Exodus Story between Memory and Historical Reality, in T.E. Levy, T. Schneider W.H.C. Propp (eds.), *Israel's Exodus in Transdisciplinary Perspective – Text, Archaeology, Culture, and Geoscience*, Cham, Switzerland 2015, 527-533.
297. Abraham's Victory over the Kings of the Four Quadrants in Light of Darius I's Bisitun Inscription. *Tel Aviv* 42 (2015), 72-88.
298. Literacy in the Negev in the Late Monarchical Period, in B.B. Schmidt (ed.), *Contextualizing Israel's Sacred Writings. Ancient Literacy, Orality, and Literary Production* (Ancient Israel and Its Literature 22), Atlanta 2015, 47-70
299. Judah and Edom in the Book of Kings and in Historical Reality, in R.I. Thelle, T.

- Stordalen and M.E.J. Richardson (eds.), *New Perspectives on Old Testament Prophecy and History. Essays in Honour of Hans M. Barstad* (VTS 168), Leiden and Boston 2015, 197-211.
300. Four Notes on the Ancient Near Eastern *Marzeaú*, in M.C.A. Korpel and L.L. Grabbe (eds.), *Open-mindedness in the Bible and Beyond: A Volume of Studies in Honour of Bob Becking* ((Library of Hebrew Bible/Old Testament Studies 616), London 2015, 215-222.
301. The Book of Hosea as a Source for the Last Days of the Kingdom of Israel, *Biblische Zeitschrift* 59 (2015), 232-256.
302. The Pre-Priestly Abraham Story as a Unified Exilic Work, *Scandinavian Journal of the Old Testament* 29/2 (2015), 157-181
303. Amasa the Asrielite (2 Samuel 17,25), *Semitica* 57 (2015), 177-183.
304. A Request for Blessing and Prosperity in an Inscription from Samaria, in I.D. Wilson and D.V. Edelman (eds.), *History, Memory, Hebrew Scriptures. A Festschrift for Ehud Ben Zvi*, Winona Lake 2015, 91-101.
305. A New Outlook at Kuntillet 'Ajrud and its Inscriptions, *Maarav* 20/1 (2013) [2015], 39-51.
306. Does Archaeology Deserve the Status of a "'High Court" in Biblical Historical Research? in I. Etkes, D. Assaf and Y. Kaplan (eds.), *Milestones. Essays in Jewish History Dedicated to Zvi (Kuti) Yekutiel*, Jerusalem 2015, 17-31 (Hebrew).

307. Algorithmic Handwriting Analysis of Judah's Military Correspondence Sheds Light on Composition of Biblical Texts, *Proceedings of the National Academy of Sciences* (PNAS) (co-authors: S. Faigenbaum-Golovin, A. Shaus, B. Sober, D. Levin, B. Sass, E. Turkel, E. Piasetzky and I. Finkelstein) 2016.
308. The *lmlk* Seal Impressions Reconsidered. *Tel Aviv* 43 (2016), 111-125.
309. The 'Kenite Hypothesis' in the Light of the Excavations at Ḥorvat 'Uza, in G. Bartoloni and M.G. Biga (eds.), *Not Only History* (Proceedings of the Conference in Honor of Mario Liverani Held in Sapienza-Università di Roma, Dipartimento di Scienze dell'Antichità, 20-21 April 2009), Winona Lake 2016, 171-182.
310. Locating the Sites of Assyrian Deportees in Light of the Textual and Archaeological Evidence, in J. MacGinnis, D. Wicke and T Greenfield (eds.), *The Provincial Archaeology of the Assyrian Empire* (McDonald Institute Monographs), Cambridge: McDonald Institute for Archaeological Research 2016, 275-282.
311. A Violation of Royal Prerogative: The Shebna Prophecy (Isaiah 22.15-19) in Context, *Journal for the Study of the Old Testament* 40/4 (2016), 451-465.
312. Notes on Some Hebrew Inscriptions from the Beersheba Valley, *Eretz Israel* 32 (2016), 142-148 (Hebrew).
313. Obadiah and History, in B. Becking (ed.). *Obadiah* (Readings: A New Biblical Commentary), Sheffield 2016, 14-31.
314. Dor and Iron Age IIA Chronology, *BASOR* 376 (2016), 1-5.
315. Queen Athaliah as a Literary-Historical Figure, *Semitica* 58 (2016), 181-205.
316. The Boundaries of the Promised Land in the Patriarchal Narratives, *Biblische Notizen* NF 170 (2016), 3-12.
317. King Mesha's Occupation of Jahaz, *Journal of Northwest Semitic Languages* 42/1

- (2016), 101-107.
318. Memories of Canaan in the Old Testament, *Ugarit-Forschungen* 47 (2016), 129-146.
319. Arpad and Aram: Reflection of a Dimorphic Society in the Sefire Treaty, *Revue d'Assyriologie* 110 (2016), 79-88.
320. The Royal Dynasties of Judah and Israel, *Zeitschrift für Altorientalische und Biblische Rechtsgeschichte* 22 (2016), 59-74.
321. Khirbet Qeiyafa as a Canaanite City between Philistia and the Judean Highlands, *Zion* 82 (2017), 5-36 (Hebrew).
322. The Judahite Temple at Tel Moša near Jerusalem – The House of Obed-Edom? *Tel Aviv* 44 (2017), 3-13.
323. Was an Early Edition of the Book of Kings Composed during Hezekiah's Reign? *Scandinavian Journal of the Old Testament* 31/1 (2017), 80-91.
324. Samuel's Birth Legend and the Sanctuary of Shiloh, *Journal of Northwest Semitic Languages* 43/1 (2017), 51-61.
325. In Search of the Temples of YHWH of Samaria and YHWH of Teman, *Journal of Ancient Near Eastern Religions* 17 (2017), 76-95.
326. Was Khirbet Qeiyafa a Judahite City? The Case against It. *Journal of Hebrew Scriptures. Journal of Hebrew Scriptures* 17 (2017), Article 7 (1-40).
327. Rediscovering a Lost North Israelite Conquest Story, in O. Lipschits, Y. Gadot and M.J. Adams (eds.), *Rethinking Israel: Studies in the History and Archaeology of Ancient Israel in Honor of Israel Finkelstein*, Winona Lake 2017, 287-302.
328. Memories of Monarchical Israel in the Narratives of David's Wars with Israel's Neighbours, *Hebrew Bible and Ancient Israel* 6 (2017), 308-328.

329. Qurdi-Aššur-lamur as Governor in Phoenicia and South Syria, *N.A.B.U.* 2018/1 No. 26, 42-45.
330. The Battle of Gibeah Reconsidered (Judges 20:29-48), *Vetus Testamentum* 68 (2018), 102-110.
331. Game of Thrones: Solomon's 'Succession Narrative' and Esarhaddon's Accession to the Throne, *Tel Aviv* 45 (2018), 89-113.
332. Locating the Sanctuaries of YHWH of Samaria and YHWH of Teman, *Eretz Israel* 33 (2018), 176-185 (Hebrew).
333. Echoes of the Israelite Conquest and Settlement of the *Mishor* in the Book of Numbers, *Semitica* 60 (2018), 183-219.
334. Source and Composition in the Story of Sheba's Revolt (2 Samuel 20), *Revue biblique* 125 (2018), 340-352.
335. An altar for YHWH in the Land of Aram (2 Kings 5:17), *Journal of Ancient Near Eastern Religions* 18 (2018), 133–144.

In Press

1. The Original Pre-Priestly Account of the Post-Diluvian Age, *Zeitschrift für die Alttestamentliche Wissenschaft*
2. Hiram of Tyre in the Book of Kings and in the Tyrian Records, *Journal of Near Eastern Studies* 78 (2019).
3. Restoring Line 31 in the Mesha Stele: The "House of David" or Biblical Balak? *Tel Aviv* (co-authors I Finkelstein and T. Römer).
4. Samaria and Judah in an Early Eighth-Century Assyrian Wine-List, *Tel Aviv*