PAGE

VI - The Reconstruction of The Southern Palace
Location according to the schematic plan: the building is located South of the remnants of the Inner Wall, West of the northern, reconstructed part of the Processional Street and East of the Saddam’s Hussein Palace.
Description of the present state of preservation:

The reconstruction of the Southern Palace was completed at the end of seventies and in the eighties. A substantial part of this building was erected on the remnants of the ancient palace of Nabuchadnezzar II, and it was built on the top of the original walls.

The condition of the ancient part of the palace is very weak. The baked mud brick is significantly weathered under influence of the natural factors, high dampness and salinity of ground. The deposits of salt are visible in many places. Especially in the lower part of the walls, close to the ground level (3 – 5 lowest rows) some of the ancient bricks are completely disintegrated. The other bricks are often cracked and eroded.

Some of the walls of the Southern Palace were reconstructed by using the original bricks, which were dug out during excavations. These bricks were used to fill in gaps in the ancient walls. Also in these parts, the ancient bricks underwent disintegration due to weathering, dampness and salinity.

The walls reconstructed by using locally baked mud brick (made using measurements and techniques similar to those used in the ancient Babylon) and joined with salt-non-absorbing cement, or bitumen are preserved in good condition.

The other sections of the reconstructed walls are in good condition. They were built of strongly backed, contemporary bricks connected with mortar and in some places additionally reinforced with steel fittings. The most frequently observed damages of the walls are: the falling off bricks from the top rows and missing single bricks from the walls.

Some of the holes in the newly constructed walls were filled in with mortar, while other ones had new bricks built into the wall (for example locus 125 – The Northern Wall, locus 137 – The Southern Wall). In locus 345 there is a temporary roof, fixed by using loose bricks from the modern part of the reconstructed palace. In the part of the walls made of modern bricks some of the holes are positioned very high and it is doubtful that any bricks ever were there. Probably the builders intention was to fill in these holes with bricks carrying Arabic inscriptions on them, this has never happed however (for example The Northern Walls of locus 559, 560, 570, 571, or The Western Wall of locus 317).

To give the structure an ancient look the reconstructed parts of the Southern Palace were covered with a thick layer of powder plaster. This plaster is well preserved; only in some places has it been washed away under influence of the natural factors.

Some of the rooms of the Southern Palace, especially in the southern part are strongly overgrown with grass, shrubbery, and in some places palm-trees.

[image: image1.wmf]Wall reconstructed

of modern brick

Wall reconstructed

of modern brick

Original ancient wall

Wall reconstructed

of local mud brick

and cement.

An example of the reconstructed

wall

 Fig. 1. The Passage between locus 599 and locus 600, the Northern Wall.

1. The Northern Facade.

· Section between northeastern corner of the palace and locus 82 – 16 contemporary bricks are missing.
[image: image2.jpg]

Fig. 2. The Northern Facade, the eastern part.

· Section between locus 82 and locus 152 – 66 contemporary bricks are missing, most of them from the top row of the wall.

[image: image3.jpg]

Fig. 3. The Northern Facade, the eastern part.

· Section between locus 159 and the northern entrance to locus 281 –more than ten contemporary bricks are missing, a few are damaged.

[image: image4.jpg]

 Fig. 4. The Northern Facade, the middle part.

· Sections between northwestern corner of palace and the northern entrance to locus 281 – a few contemporary bricks are missing.
[image: image5.jpg]

Fig. 5. The Northern Facade, the western part.

[image: image6.jpg]

 Fig. 6. The Northern Facade, the part close to the western corner of the palace.

2. The Eastern Facade.

The lower part of the ancient wall is moist and subjected to a progressive weathering process. The bricks are powdered and cracked. The modern part of the wall is in good condition. Only in some parts of the wall the powder plaster has been washed away.

[image: image7.jpg]

Fig. 7. The Eastern Facade, the southern part.

[image: image8.jpg]

Fig. 8. The Eastern Facade, the part South of The Main Gate.

[image: image9.jpg]

 Fig. 9. The Eastern Facade, the part North of The Main Gate.

[image: image10.jpg]

Fig. 10. The Eastern Facade, the northern part.
3. The Southern Facade

In good condition. Only in some parts the powder plaster has been washed away.
[image: image11.jpg]

Fig. 11. The Southern Facade, the western part.

[image: image12.jpg]

Fig. 12. The Southern Facade, the middle part.

[image: image13.jpg]

 Fig. 13. The Southern Facade, the eastern part.

4. The Western Facade.

It is in good condition. A few contemporary bricks are missing.

[image: image14.jpg]

Fig. 14. The Western Facade, the northern part.

[image: image15.jpg]

Fig. 15. The Western Facade, the southern part.

5. The Entrance to locus 1 form the East.

The Southern Wall – the lower part of the ancient wall (close to the ground) is very powdered.

6. The Passage between locus 1 and 2.

The Eastern Wall – 1 contemporary brick is damaged.

7. Passage between locus 2 and 4.

The Northern Wall –one contemporary brick is missing.

The Southern Wall - 4 contemporary bricks are missing.

[image: image16.jpg]

Fig. 16. The Passage between locus 2 and 4, the Northern Wall.

8. Locus 3.

The Western Wall – a few bricks about 3 meters off the ground are missing. Some bricks from the lower part of the ancient wall are powdered.
[image: image17.jpg]

Fig. 17. Locus 3, The Western Wall, the northern part.

9. Locus 4

Pavement – made of yellow, concrete flagstones. In the western part of the court a half-circle-shaped pedestal made of air-bricks was built (area about 60m2, height about 0,25m). In the southeastern part of the court there are two wells.

The Eastern Well – several bricks from the top row of the well are damaged.

The Western Well – several bricks from the top row of the well are damaged.

[image: image18.jpg]

fot. 18. Locus 4, the Northern Wall.

[image: image19.jpg]

[image: image20.jpg]

 Fig. 19. Locus 4, the Eastern Well.

 Fig. 20. Locus 4, the Western Well.

The Northern Wall – 6 passages to other locus are closed off with airbrick. The mud plaster falls off from the walls.

[image: image21.jpg]

 Fig. 21. Locus 4, The Northern Wall.

The Eastern Wall – 2 passages to other locus are closed off with airbrick. The mud plaster from the walls falls off. 4 contemporary bricks are missing.
[image: image22.jpg]

Fig. 22. Locus 4, the southern part of the Eastern Wall.

[image: image23.jpg]

Fig. 23. Locus 4, the northern part of the Eastern Wall.

The Southern Wall - 2 passages to other locus are closed off with airbrick. The mud plaster from the walls falls off.

[image: image24.jpg]

 Fig. 24. Locus 4, The Southern Wall, from the West.
The Western Wall – is be drabbled with tar.
[image: image25.jpg]i

Fig. 25. Locus 4, The Western Wall, from the South.

10. Locus 7.

The Southern Wall – is closed off with airbrick.
[image: image26.jpg]

Fig. 26. Locus 7, The Southern Wall.

11. Locus 8.

The Southern Wall – is closed off with airbrick.

[image: image27.jpg]

Fig. 27. Locus 8, The Southern Wall.

12. Locus 10.

The Southern Wall – is closed off with airbrick.
[image: image28.jpg]

Fig. 28. Locus 10, The Southern Wall.

13. Locus 13.
The Eastern Wall – there is a small hole at the point where the contemporary bricks join with the ancient bricks.
[image: image29.jpg]

Fig. 29. Locus 13, The Eastern Wall.
14. Locus 14.

There are lots of deposits of salt on the ground whole surface.
The Eastern and Western Walls – numerous salt deposits in the lower part of the walls; many bricks close to the ground are disintegrating.

[image: image30.jpg]

 Fig. 30. Locus 14.

The Eastern Wall –1 contemporary brick is missing. Bricks in the lower part of ancient wall are heavily powdered.

The Southern Wall – is closed off with airbrick.
[image: image31.jpg]

Fig. 31. Locus 14, the Eastern Wall.

[image: image32.jpg]

Fig. 32. Locus 14, the Eastern and Southern Walls.

15. Locus 15.

The Eastern Wall - numerous salt deposits in the lower part of the walls. Many bricks close to the ground are disintegrating.

The Southern Wall – a hole in the ancient wall located 2,5 m off the ground – its diameter 0,3 m.
[image: image33.jpg]

Fig. 33. Locus 15, the Southern Wall.
16. The Passage from locus 21 to 22

The Northern Wall –1 contemporary brick is missing.
[image: image34.jpg]

Fig. 34. The Passage from locus 21 to 22, the Northern Wall.

17. Locus 31 (between the Eastern Wall of the palace and locus 7, 8, 30, 29, 32, 33).
In the southeastern part there is a pedestal built of mud brick joined with mortar. In this pedestal 12 bricks from the top row are missing.

[image: image35.jpg]

Fig. 35. locus 31, the Pedestal from the North.

[image: image36.jpg]

Fig. 36. Locus 31, the Pedestal from the South.

The Eastern Wall –1 contemporary brick is missing.

18. The Northern exit from locus 31.

The Eastern Wall –4 contemporary bricks are missing, 4 are damaged.

19. Locus 58.

The Northern Wall – 4 contemporary bricks are missing.

The Eastern Wall – the damages of the reconstructed elements were repaired by using the locally made, mud bricks.

The Western Wall – a few ancient bricks are damaged.
[image: image37.jpg]

Fig. 37. Locus 58, the Northern Wall.

[image: image38.jpg]

Fig. 38. Locus 58, the Eastern Wall.
[image: image39.jpg]

fot. 39. Locus 58, the Western Wall.
20. Locus 60.

The Northern Wall – there are salt deposits in the lower part of the walls. Many of the bricks close to the ground are disintegrating.

[image: image40.jpg]

Fig. 40. Locus 60, The Northern Wall.

21. Locus 74.

The Northern Wall – 1 contemporary brick is missing, the original part of the wall is in very weak condition.
[image: image41.jpg]

 Fig. 41. Locus 74, the Northern Wall.

22. Locus 81.
The Northern Wall –2 contemporary bricks are missing.
[image: image42.jpg]

Fig. 42. Locus 81, the Northern Wall.

23. Locus 82.
The Northern Wall –1 contemporary brick is missing.

24. Locus 84.
The Southern Wall – the original part of the wall is in very weak condition. There are numerous salt deposits on the surface of ground and the lower part of the ancient wall. Many bricks in the ancient part of wall are heavily powdered.

[image: image43.jpg]

Fig. 43. Locus 84, the Southern Wall.

25. Locus 113.

The Northern Wall - the ancient part of the wall is in weak condition. Many bricks close to the ground level are heavily powdered and crumbling.

26. Locus118.

The Northern and Southern Walls - the ancient part of these walls are in weak condition. Many bricks close to the ground level are heavily powdered and crumbling.

The Western Wall – Many bricks close to the ground level are heavily powdered and crumbling. Some of bricks South of the passage to locus 110 are completely disintegrated.

27. Locus 120.

The Northern Wall - the ancient part of the wall is in weak condition. Many bricks close to the ground level are heavily powdered and crumbling. Some of them are disintegrating.

28. Locus122.

The Northern and Southern Walls - the ancient part of these walls are in weak condition. Many bricks close to the ground level are heavily powdered and crumbling. Some of them are disintegrating.

29. Locus 125.
The Northern Wall – 3 contemporary bricks are missing.

[image: image44.jpg]

Fig. 44. Locus 125, the Northern Wall.
30. Locus 126.

The Northern Wall –12 contemporary bricks are missing.

The Western Wall –5 contemporary bricks are missing.

[image: image45.jpg]

Fig. 45. Locus 126, the Northern and Western Walls.
31. Locus 128.

The Northern Wall – 1 contemporary brick is missing.

32. Locus 129.

The Northern Wall – 4 contemporary bricks are missing.

The Western Wall – 2 contemporary bricks are missing.

[image: image46.jpg]

Fig. 46. Locus 129, the Northern and Western Walls.

33. Locus 131.

The Western Wall –1 contemporary brick is missing.

34. Locus 133.

The Northern Wall – 2 contemporary bricks from the middle part of the wall are missing, and more than ten from the top rows.

The Western Wall – 1 contemporary brick is missing.
[image: image47.jpg]

Fig. 47. Locus 133, the Northern Wall.

35. The Passage between locus 134 and 135.

The Eastern Wall – 1 contemporary brick is missing, 2 are damaged.
The Western Wall – 1 contemporary brick is missing.
[image: image48.jpg]

Fig. 48. The Passage between locus 134 and 135.

36. Locus 135.

The Eastern Wall – 1 contemporary brick is missing,
37. Locus 136.

The Western Wall – 1 contemporary brick is missing.
38. Locus 137.

The Northern Wall – 2 contemporary bricks are missing.

The Southern Wall – 12 contemporary bricks are missing.
[image: image49.jpg]

Fig. 49. Locus 137 the Southern Wall.

39. Locus 138.
The Northern Wall – 2 contemporary bricks are missing.

The Southern Wall – 12 contemporary bricks are missing.

40. The Passage between locus138 and 139.

The Eastern Wall – 1 contemporary brick is missing, 1 is damaged.

41. Locus 139.

The Eastern Wall – 1 contemporary brick is missing, 1 is damaged.

42. The Passage between locus 139 and 140.

The Northern Wall – 1 contemporary brick is missing.

43. Locus 140.

The Northern Wall – 4 contemporary bricks are missing.

The Eastern Wall – 3 contemporary bricks are missing.

[image: image50.jpg]

Fig. 50. Locus 140, the eastern part of the Northern Wall and the Eastern Wall.

The Southern Wall – 3 contemporary bricks are missing.

The Western Wall – 2 contemporary bricks are missing.

[image: image51.jpg]

Fig. 51. Locus 140, the Southern and the Western Walls.

44. Locus 141.

The Western Wall – 2 contemporary bricks are missing.

[image: image52.jpg]

Fig. 52. Locus 141, the Western Wall.
45. The Passage between locus 142 and 148.

The Southern Wall – the original bricks are in very weak condition. Many of them are powdered and heavily eroded. Some bricks in the western part of the Southern Wall are disintegrating.

[image: image53.jpg]

 Fig. 53. The Passage between locus 142 and 148.

46. Locus 148.

The Eastern Wall –1 contemporary brick is missing.

The Western Wall - 1 contemporary brick is missing.

47. Locus 149.

The airbrick wall, which closed this passage is demolished.

[image: image54.jpg]

Fig. 54. Locus 149, from the South.

48. Locus 150.

The Northern Wall – 9 contemporary bricks are missing.

49. Locus 151.

The Southern Wall – 1 contemporary brick is missing.

50. The Passage from locus 151 to 153.

The Northern Wall – 1 contemporary brick is missing.

51. Locus 153.
The Western Wall – 2 contemporary bricks are missing.

52. The Passage from locus 153 to 154.

The Western Wall – 1 contemporary brick is missing.

53. Locus 154.

The Northern Wall – 1 contemporary brick is missing.

The Southern Wall – 3 contemporary bricks are missing.

The Western Wall – 4 contemporary bricks are missing.

[image: image55.jpg]

Fig. 55. Locus 154, the Southern and Western Walls.
54. Locus 158.

The Western Wall – 1 contemporary brick is missing.

55. Locus 159.

The Eastern Wall – 1 contemporary brick is missing.

56. Locus 164.

The Eastern Wall – 4 contemporary bricks are missing, 1 is damaged. Some holes in the modern part of the wall were carelessly filed in with new bricks.

The Southern Wall – the passage to locus 230 is closed off with airbrick.

The Western Wall – 1 contemporary brick is missing, 1 is damaged. The passage to locus 230 is closed off with air-brick.

[image: image56.jpg]

Fig. 56. Locus 164, the Eastern and Southern Walls.
57. Locus 171.
The Northern Wall – 1 contemporary brick is missing.

58. Locus 177.

The Eastern Wall – 1 contemporary brick is missing.

The Southern Wall – the lower part of the ancient wall is heavily damaged. Bricks in the wall are powdered and crumbling.
[image: image57.jpg]

Fig. 57. Locus 177, the Eastern Wall.
59. Locus 190.

The Eastern Wall –1 contemporary brick is damaged.
The Southern Wall – the ancient part of this wall is heavily damaged. Bricks are broken up and crumbling.
[image: image58.jpg]

Fig. 58. Locus 190, the Southern and Western Walls.
\

60. Locus 193.

The Eastern Wall – the ancient part of this wall is heavily damaged. Bricks are broken up, smashed and crumbling.

[image: image59.jpg]T

Fig. 59. Locus 193, the Eastern Wall, the middle part.

[image: image60.jpg]

Fig. 60. Locus 193, the Eastern Wall, the middle part.
61. Locus 199.

The Western Wall – 1 contemporary brick is missing.

62. The Passage between locus 200 and 201.

The Eastern Wall –2 contemporary bricks are missing.

63. Locus 201.

The Pavement – a few small holes in the concrete flagstones, which cover drains.
The Northern Wall – many bricks from the lower part of the ancient wall (close to the ground level) are heavily powdered.

The Western Wall – 3 contemporary bricks are missing, 1 is damaged.
[image: image61.jpg]

Fig. 61. Locus 201, the Northern Wall.

64. Locus 204.

The Pavement - In the eastern part of this locus in a rectangle-shaped pedestal was built made from air-bricks (width about 1 m, length 4 m, height - about 0,25 m).

65. Locus 211.

The Eastern Wall – a few ancient bricks are missing.
66. Locus 213.

The Northern Wall – 1 contemporary brick is missing.

67. Passage between locus 215 and 217.

The Eastern Wall – the ancient wall is heavily damaged. A few bricks are missing the others are cracked and crumbling.

68. Locus 220.

The Western Wall – 1 contemporary brick is missing.

69. Locus 221.

The Southern Wall – there is a small hole in the point where the contemporary bricks join the ancient bricks.

The Western Wall – 1 contemporary brick is missing.

[image: image62.jpg]

Fig. 62. Locus 221, the Southern Wall.
70. Locus 222.

The Northern Wall – there is a hole in the lower part of the ancient wall.
[image: image63.jpg]

Fig. 63. Locus 222, the Northern Wall.
71. The Passage between locus 222 and 224.

The Eastern Wall – a few bricks in the ancient part of this wall are disintegrating.

[image: image64.jpg]

Fig. 64. The Passage between locus 222 and 224, the Eastern Wall.
72. The Passage between locus 201 and 227.

The Northern Wall – 1 contemporary brick is missing.

73. Locus 230.

The Pavement – in some places the surface has been raised due to dampness. Some flagstones from the pavement, in the northeastern part of the court are missing. In the southern part of this locus, there is a rectangle-shaped pedestal made from airbricks (width about 5 m, length 8 m, height - about 0,25 m).

The Northern Wall – the lower part of the ancient wall (close to the ground level) is powdering. Three passages to other locus are clossed off with airbricks.

The Eastern Wall – passage to locus 228 is closed off with air bricks. In some places plaster has fallen off the airbricks.

The Southern Wall – in the the ancient part of the wall bricks are heavily powdering and cracked.

The Western Wall –the lower part of the ancient wall (close to the ground level) is heavily powdering.
[image: image65.jpg]

Fig. 65. Locus 230, holes in the pavement and the Southern Wall.

[image: image66.jpg]

Fig. 66. Locus 230, the Pedestal by the Southern Wall.
[image: image67.jpg]

Fig. 67. Locus 230, The Southern Wall.

[image: image68.jpg]

Fig. 68. Locus 230, the southern part of the Western Wall.

74. The Passage from locus 230 to 299.

The Northern Wall – 1 contemporary brick is missing.

75. Locus 233.

The Western Wall – 3 contemporary bricks are missing.

The Northern Wall – 2 contemporary bricks are missing.

76. Locus 234.

The Northern Wall – the northern entrance to this locus is closed off with airbricks.

The Eastern Wall – 8 contemporary bricks are missing.

The Western Wall – the western entrance to this locus is closed off with airbricks. Many bricks in the ancient part of this wall are cracked and (especially in the part close to the ground) heavily powdering.

[image: image69.jpg]

Fig. 69. Locus 234, the Northern and the Eastern Walls.
[image: image70.jpg]

Fig.70. Locus 234, the Northern and the Western Walls.

77. Locus 236.

The EasternWall – 1 contemporary brick is missing.

78. Locus 250.

The Southern Wall – 1 contemporary brick is damaged.

79. Locus 254.

The Northern Wall – 1 contemporary brick is missing.

80. Locus 258.

The Eastern Wall – 1 contemporary brick is missing.

81. Locus 264.

The Southern Wall – 1 contemporary brick is damaged.

82. Locus 271.

The Eastern Wall – 1 contemporary brick is missing.

83. Locus 277.
The Western Wall – 2 contemporary bricks are missing.

84. Locus 283.

The Eastern Wall – the ancient part of the wall is in weak condition; 1 brick from the contemporary part of the wall is damaged.

The Southern Wall –1 brick from the contemporary part of the wall is damaged.

85. Locus 285.

The Eastern Wall – passage closed off with airbricks. The airbrick wall has been partially demolished.
 [image: image71.jpg]

Fig. 71. Locus 285, the Eastern Wall.
86. Locus 290.

The Southern Wall – 1 contemporary brick is missing.

87. The Passage from locus 290 to 291.

The Eastern Wall – there is a hole in the ancient part of this wall. All bricks from the ancient wall are in weak condition. They are heavily powdering and crumbling.

The Western Wall – the ancient part of this wall is in weak condition.
[image: image72.jpg]

Fig. 72. Locus 281, the Eastern Wall.
88. Locus 291.

The Eastern and Western Walls - the ancient part of the walls is in weak condition. The bricks are powdering and crumbling. In the lower part of this wall there are many holes.

[image: image73.jpg]

Fig. 73. Locus 291, the Eastern Wall.

89. Locus 292.

The Northern Wall - the ancient part of the wall is in weak condition. The bricks are powdering and crumbling, many of them are missing.

The Southern Wall - the ancient part of the wall is in weak condition. The bricks are powdering and crumbling, many of them are missing.

The Western Wall - the ancient part of the wall is in weak condition. The bricks are powdering and crumbling, many of them are missing.

[image: image74.jpg]

Fig. 74. Locus 292, the Northern Wall.

[image: image75.jpg]

Fig. 75. Locus 292, the Southern and Wastern Walls.

90. Locus 293.

The Eastern Wall - passage closed with airbricks. The aribrick wall has been partially demolished.
[image: image76.jpg]

Fig. 76. Locus 292, the Eastern Wall.

91. Locus 306.

The Northern Wall – 8 contemporary bricks are missing.

The Eastern Wall – 1 contemporary brick is missing.

92. Locus 309.

The Pavement – in some places the surface has been raised due to dampness. Lack of the concrete flagstones, which covered the two, located on axis East – West, drains.

The Northern Drain – about 40 flagstones are missing.

The Southern Drain – about 40 flagstones are missing.

The Western Wall – 1 contemporary brick is missing.

[image: image77.jpg]

Fig. 77. Locus 309, holes in the pavement and the Western Wall.

[image: image78.jpg]

Fig. 78. Locus 309, holes in the pavement and the Northern and the Eastern Walls.
93. Locus 310.

The Pavement –tens flagstones are missing.
[image: image79.jpg]

Fig. 79. Locus 310, the Pavement.
94. Locus 312.

The Eastern Wall – 1 contemporary brick is missing.

95. Passage between locus 310 and 313.

The Southern Wall –1 contemporary brick is missing.

96. Locus 314.

The Eastern Wall – 6 contemporary bricks about 3,5 m off the ground are missing.

97. Locus 316.

The Western Wall – 3 contemporary bricks about 4 m off the ground are missing.

98. Locus 317.

The Western Wall – 3 contemporary bricks are missing.
[image: image80.jpg]

Fig. 80. Locus 317, the Western Wall.

99. Locus 318.

The Eastern Wall – 3 contemporary bricks are missing.

100. Locus 320.

The Western Wall – 1 contemporary brick is missing.

101. Locus 325.

The Western Wall –1 contemporary brick is damaged.

102. Locus 326.

The Western Wall –2 contemporary bricks are damaged.

103. Locus 328.

The Western Wall – the ancient part of the wall is in very weak condition. Many bricks are powdering and crumbling and some of them are disintegrating.

104. Locus 345.

There is a temporaryroof, fixed by using loose bricks from the modern part of the reconstructed palace.
[image: image81.jpg]

Fig. 81. Locus 345.

105. The Passage from locus 335 to 336.

The Easter Wall – 3 contemporary bricks are missing.

106. Locus 347.

The Southern Wall –1 contemporary brick is missing.

The Western Wall –2 contemporary bricks are missing.

107. Locus 362.
The Northern Wall –5 contemporary bricks are missing.

The Western Wall –1 contemporary brick is missing.

108. Locus 363.

The Easter Wall –3 contemporary bricks are missing.

109. Locus 364.
The Easter Wall – 5 contemporary bricks are missing.

The Western Wall – 1 contemporary brick is missing.

110. Locus 367.

The Northern Wall – 1 contemporary brick is missing.

111. Locus 379.

The Easter Wall – 2 contemporary bricks are missing.

The Southern Wall – 1 contemporary brick is missing.

112. Locus 385.

The Pavement –Many flagstones are damaging. Many concrete flagstones from the located on axis East – West drains are missing.

The Northern Drain – about 30 flagstones are missing.

The Northern Drain – about 40 flagstones are missing.

[image: image82.jpg]

Fig. 82. Locus 385, the Pavement and the Southern and the Western Walls.

[image: image83.jpg]

Fig. 83. Locus 385, the Pavement and the Eastern and the Southern Walls.
The Northern Wall – 13 contemporary bricks from the top rows of the wall are missing.

The Western Wall – 16 contemporary bricks from the top rows of the wall are missing.

The Southern Wall – many bricks from the top rows of the contemporary wall are missing.

113. Locus 392.

The Western Wall – 6 contemporary bricks are missing.

The Southern Wall –1 contemporary brick is missing.

114. Locus 394.

The Western Wall – 6 contemporary bricks are missing, 2 are damaged.
The Southern Wall – many bricks from the top rows of the contemporary wall are missing.
[image: image84.jpg]

Fig. 84. Locus 394 the Southern Wall.
115. The Passage from locus 394 to 405.

The Northern Wall – 1 contemporary brick is missing.

116. Locus 405.
The Southern Wall – many bricks from the top rows of the contemporary wall are missing.

[image: image85.jpg]

Fig. 85. Locus 405, the Southern Wall.

117. The Entrance to 405 from the West.

The Northern Wall –1 contemporary brick is missing.
118. Locus 408.
The Southern Wall – the building’s western part hasn’t been finished.
[image: image86.jpg]

Fig. 86. Locus 408, The Southern Wall.

119. The Passage from locus 409 to 410.

The Eastern Wall – the ancient part of the wall is in very weak condition. Its many bricks are powdering and crumbling and some of them are disintegrating.
[image: image87.jpg]

 Fig. 87. The Passage from locus 409 to 410, the Eastern Wall.
120. Locus 424.
The Western Wall –1 contemporary brick is missing.

121. The Passage from locus 424 to 427.
The Western Wall –1 contemporary brick is missing.

122. Locus 431, 459, 460, 470, 471.

The Northern Wall – about 7 m off the ground there are many empty spaces in this wall. The places have probably been left by the builders of the reconstruction of the Southern Palace, to later be filled in by bricks with Arabic inscription, which has not happed.

123. Locus 439.
The Eastern Wall - the ancient part of the wall is in very weak condition. Its many bricks are powdering and crumbling and some of themare disintegrating.
[image: image88.jpg]

Fig. 88. Locus 439, the Eastern Wall.

124. Locus 443.

The Eastern Wall – some bricks from the wall, especially in the part close to the ground, are heavily powdered. There is a hole in the northern part of this wall, at the point where the ancient and the contemporary parts of the wall join (the diameter of the hole is about 0,5 m).

The Western Wall – some bricks from the wall, especially in the southern part, are heavily powdered. The southern corner of the wall, near the passage to locus 442 is heavily damaged. More than ten bricks in this part of the wall are completely disintegrated.
[image: image89.jpg]

Fig. 89. Locus 443, the Eastern Wall.

[image: image90.jpg]

Fig. 90. Locus 443, The Western Wall.

125. Locus 444.

The Eastern Wall – there is a hole in the southern part of the ancient wall. Many bricks in this part are heavily powdering, crumbling and some of them are completely disintegrated (height of the hole is - 1 m, width about 0,5 m).
[image: image91.jpg]

Fig. 91. Locus 444, The Southern Wall.
126. Locus 453.

The Southern Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling. There is a hole in the western part of the ancient wall (its width is about 0,5 m, height about 0,2 m) about 0,4 m off the ground.

[image: image92.jpg]

Fig. 92. Locus 453, the Southern Wall.
127. Locus 459.

The Northern Wall – the ancient part of the wall is in very weak condition. Its many bricks are heavily powdering; some of them are disintegrating.

[image: image93.jpg]

Fig. 93. Locus 459, the Northern and the Southern Walls.
128. Locus 460.

The Northern and Southern Walls - the ancient part of the walls are in very weak condition. Many bricks are heavily powdering, some of them, especially in the part close to the ground level are disintegrating.
[image: image94.jpg]

Fig. 94. Locus 460, the Northern and the Southern Walls.
129. Locus 461.

The Western Wall –1 contemporary brick is missing.

130. Locus 462.

The Northern, Southern and Western Walls - the ancient part of the walls arein very weak condition. Many bricks are heavily powdering and crumbling; some of them are disintegrating.
[image: image95.jpg]

Fig. 95. Locus 462 The Easter Wall (the southern part) and the Southern Wall (the eastern part).

[image: image96.jpg]

Fig. 96. Locus 462 the Southern Wall.

131. The Passage from locus 462 to 463.
There are remnants of construction, which was made of airbricks (stairs? wall?).

The Southern Wall – bricks in the ancient part of the wall, especially those close to the ground level, are heavily powdering, and some of them are disintegrating.

[image: image97.jpg]

Fig. 97. The Passage from locus 462 to locus 463, from the West.

132. Locus 463.

The Northern, Eastern, Southern and Western Walls - the ancient part of the walls are in very weak condition. Many bricks are heavily powdering and crumbling some of them are disintegrating.
[image: image98.jpg]

Fig. 98. Locus 463 the Northern and Western Walls.

[image: image99.jpg]

Fig. 99. Locus 463 the Eastern and Southern Walls.

133. The Passage from locus 463 to 464.
The Eastern Wall – 1 contemporary brick is missing.

134. Locus 464.

The Eastern and Western Walls - the ancient part of the walls are in very weak condition. Many bricks are heavily powdering and crumbling; some of them are disintegrating.

135. Locus 465.

The Southern Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling, some of them are disintegrating. In the lower part of the wall there are salt deposits.

[image: image100.jpg]

Fig. 100. Locus 465, the Southern Wall.

136. The Passage from locus 468 to 469.
The Eastern Wall –1 contemporary brick is missing.

137. Locus 469.

In this locus there are three wells, built of mud brick.

The Southern Well – the northern part of the well is completely demolished. The loose bricks from the destroyed part of well are crumbling and cracked.

The Northern, Eastern, and Southern and Western Walls - the ancient part of the walls are in very weak condition. Many bricks are heavily powdering and crumbling some of them are disintegrating.
[image: image101.jpg]

Fig. 101. Locus 469, the Southern Well.

[image: image102.jpg]

Fig. 102. Locus 469, the Southern Well and the Southern and Eastern Well.
[image: image103.jpg]

Fig. 103. Locus 469, the Southern Well and the Northern, Southern and Eastern Walls.

138. Locus 470.

The Northern Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling; some of them are disintegrating.

139. Locus 473.

The Eastern Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling; some of them are disintegrating.

140. The Passage from locus 480 to 482.
The Eastern and Western Walls - the ancient part of the walls are in very weak condition. Many bricks are heavily powdering and crumbling; some of them are disintegrating.

141. Locus 491.

The Eastern Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling; some of them are disintegrating.

[image: image104.jpg]

Fig. 104.Locus 491, the Eastern Wall.
142. Locus 494.

The Eastern Wall – many bricks from this wall are heavily powdering and crumbling. Tens bricks from the four lowest rows of the wall are missing.

[image: image105.jpg]

 Fig. 105. Locus 494, the Eastern Wall.
143. Locus 496.
The Northern, Eastern, Southern and Western Walls - the ancient part of the walls are in very weak condition. Many bricks are heavily powdering and crumbling; some of them are disintegrating.

144. Locus 497.

The Eastern and Western Walls - the ancient part of the walls are in very weak condition. Many bricks are heavily powdering and crumbling, some of them, especially in the lower part close to the ground (the 3 – 4 rows close to the ground), are disintegrating.

145. Locus 498.

The Eastern Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling, some of them, especially in the part close to the ground, are disintegrating.
[image: image106.jpg]

Fig. 106. Locus 498, the Eastern Wall.
146. The Passage from locus 499 to 230.
The airbrick wall, which was closing this passage is demolished.

147. Locus 500

The Western Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling, some of them, especially in the part close to the ground, are disintegrating. In the northern part of the wall there is a hole, about 0,7 m. off ground (the diameter of this hole is about 0,6 m).

[image: image107.jpg]

Fig. 107. Locus 500, the Western Wall.
148. Locus 501.

The Western Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling, some of them, especially in the part close to the ground, are disintegrating.

The Eastern Wall – many bricks in the ancient part of the wall are powdering and crumbling.

149. Locus 502

The Western Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling, some of them, especially in the part close to the ground, are disintegrating.

150. Locus 504.

The Northern Wall – the passage to the locus 518 is closed off with airbricks.

The Southern Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling, some of them, especially in the part close to the ground, are disintegrating. One ancient brick with a cuneiform inscription is heavily damaged (broken).

The Western Wall - the ancient part of the wall is in very weak condition. Many bricks are heavily powdering and crumbling, some of them, especially in the part close to the ground, are disintegrating. Two ancient bricks with a cuneiform inscriptions are heavily damaged (broken).
[image: image108.jpg]

Fig. 108. Locus 504, the Southern Wall, the broken brick.
[image: image109.jpg]

Fig. 109. Locus 504 the Western Wall, the northern, damaged brick.

[image: image110.jpg]

Fig. 110. Locus 504 The Western Wall, the southern, damaged brick.

151. Locus 505.

The Southern Wall – the ancient part of the wall is in weak condition. Many bricks are heavily powdering and crumbling (especially in the lower part – close to the ground, and in the part close to the passage to locus 504). One ancient brick with a cuneiform inscription is heavily damaged.

The Western Wall – bricks in the ancient part of this wall are heavily powdering.

[image: image111.jpg]

Fig. 111. Locus 505, the Northern Wall.
152. Locus 512.

The Northern, Eastern and Western Walls – bricks in the ancient part of these walls are heavily powdered.

The Western Wall – the passage to the locus 511 is closed off with airbrick.

153. Locus 513.

The Southern Wall – the entrance is closed off with airbrick.

154. Locus 514.

The eastern part of the locus is rebuilt. There were made two rooms. Walls and floor of these rooms are dirty and doors are missing.

[image: image112.jpg]

Fig. 112. Locus 514, The eastern part of locus 514.
155. Passage from locus 230 to 517.

The Eastern Wall – bricks in the ancient part of this wall are heavily powdering.

The Western Wall – bricks in the ancient part of this wall are heavily powdering.

156. Locus 517.

The Pavement – in some places has been raised due to dampness. Some concrete flagstones are heavily eroded.

The Northern, Eastern and Western Walls - the ancient part of the walls are in very weak condition. Many bricks are powdered, some of them, especially in the part of the walls close to the ground are disintegrating.

[image: image113.jpg]

Fig. 113. Locus 517, the Northern Wall.
[image: image114.jpg]

Fig. 114. Locus 517, the Eastern Wall.
[image: image115.jpg]

Fig. 115. Locus 517, the Western Wall.

157. The Passages between locus 517 and 230.

The Southern Passage

The Northern and Western Walls - the ancient part of the walls are in very weak condition. Many bricks, especially in the part of the walls close to the ground, are powdering.
The Middle Passage.

The whole width of this passage there is a pedestal, built of airbrick (height of the pedestal about 0,4 m).

The Western Wall - the ancient part of the wall is in very weak condition. Many bricks, especially in the part of the walls close to the ground, are powdering.
The Southern Passage

The Western Wall - the ancient part of the wall is in very weak condition. Many bricks, especially in the part of the walls close to the ground, are powdering.
[image: image116.jpg]

Fig. 116. The Eastern Passage from locus 517 to 230, the Western Wall.

[image: image117.jpg]

Fig. 117. The Middle Passage from locus 517 to 230, the Western Wall.

[image: image118.jpg]

Fig. 118. The Western Passage from locus 517 to 230 the Western Wall,

158. Locus 518.

The Eastern Wall – bricks in the ancient part of this wall, especially these close to the ground level, are heavily powdering.

The Southern Wall – bricks in the ancient part of this wall, especially these close to the ground level, are heavily powdering, the passage to locus 504 is closed off.

The Western Wall – bricks in the ancient part of this wall, especially these close to the ground level, are heavily powdering.
[image: image119.jpg]

Fig. 119. Locus 518, the Southern Wall.

159. The Passage from locus 518 to 519.

The Southern Wall - the ancient part of the wall is in weak condition. Bricks are heavily powdering and crumbling and a few of them are completly disintegrated.
[image: image120.jpg]

Fig. 120. The Passage from locus 518 –to519, the Southern Wall.

160. Locus 519.

The Eastern Southern and Western Walls - the ancient part of the walls is in very weak state. Many bricks are powdering and crumbling, some of them, especially in the part of the walls close to the ground, are disintegrating.

[image: image121.jpg]

Fig. 121. Locus 519, the Southern and Eastern Walls.

[image: image122.jpg]

Fig. 122. Locus 519, the Southern and Western Walls.
161. The Passage from locus 519 to 520.

The Northern Wall –1 contemporary brick is missing.

The Southern Wall - the ancient part of the wall is in weak condition. Bricks are heavily powdering and crumbling. Some ancient bricks in the eastern part of this wall, close to the ground are disintegrating.
[image: image123.jpg]

Fig. 123. The Passage from locus 519 to 520, the Southern Wall.

162. Locus 520.

The Northern Wall – bricks in the ancient part of this wall are heavily powdered.

The Southern Wall – bricks in the ancient part of this wall are heavily powdering, the passage to locus 508 closed off with airbricks.

163. Locus 521.

The Eastern Wall – the passage to locus 508 closed off with airbricks.
[image: image124.jpg]

Fig. 124. Locus 521, the Eastern Wall.

164. The Passage from locus 541 to locus 543.

The airbrick wall, which was closing this passage is demolished.

165. The Passage from locus 557 to locus 558.

The Northern and Western Walls - bricks in the ancient part of theses walls, especially these close to the ground level, are heavily powdering and crumbling.
[image: image125.jpg]

 [image: image126.jpg]

 Fig. 125. The Passage from locus 557 to 558, the Northern Wall. Fig. 126. The Passage from locus 557 to 558, the Northern Wall.

166. Locus 558.

The Eastern Wall - the ancient part of the wall is in weak condition. Bricks, especially in the part close to the ground level are heavily powdering and crumbling, some of them are disintegrating.

The Western Wall - the ancient part of the wall is in weak condition. Bricks, especially in the part close to the ground level are heavily powdering and crumbling, some of them are disintegrating.

167. Locus 559.

The Eastern Wall - the ancient part of the wall is in weak condition. Bricks, especially in the part close to the ground level are heavily powdering and crumbling, some of them are disintegrating.

The Western Wall - the ancient part of the wall is in weak condition. Bricks, especially in the part close to the ground level are heavily powdering and crumbleing, some of them are disintegrating.

[image: image127.jpg]

Fig. 127. Locus 559, The Eastern and Western Walls.

168. Locus 565.

The Northern, Eastern and Western Walls - the ancient part of the walls is in very weak state. Many bricks are powdering and crumbling, some of them, especially in the part of the walls close to the ground level, are disintegrating.
[image: image128.jpg]

Fig. 128. Locus 565, from the South.

169. Locus 571.

The reconstructed well is demolished.

[image: image129.jpg]

fot. 129. Locus 571, the Well.

170. Locus 583.

The Southern Wall - the ancient part of the wall is in weak condition. Bricks, especially in the part close to the ground level are heavily powdering and crumbling, some of them are disintegrating.

171. The Entrance to locus 583, from the South.
The Southern Wall - the ancient part of the wall is in very weak condition. Bricks, especially in the part close to the ground level are heavily powdering and crumbling, some of them are disintegrating.
[image: image130.jpg]

Fig. 130. The Southern Entrance to Locus 571 from the South.

172. Locus 584.

The Eastern and Southern Walls - bricks in the lower part of the walls, are heavily powdering and crumbling.

The Western Wall –2 contemporary bricks are missing.

173. Locus 586.

The Northern Wall – about 1 m off ground level there is a hole in the ancient part of the wall.

[image: image131.jpg]

Fig. 131. Locus 586, the Northern Wall.

174. The Passage from locus 599 to 600.

The Northern Wall - bricks at the lower part of the wall, are heavily powdering, some of them especially in the western part of this wall, are disintegrating.
[image: image132.jpg]

Fig. 132. the Passage from locus 599 to 600, the Northern Wall

175. Locus 605.

The western part of the Northern Wall - bricks in the lower part of this wall, and are heavily powdering, some of them especially in thelowest rows, are disintegrating.

The Western Wall - bricks in the lower part of this wall, are heavily powdering, and some of them especially in the lowest rows, are disintegrating.
[image: image133.jpg]

Fig. 133. Locus 605 - the western part of the Northern Wall and the western wall of the passage from locus 605 to 608.

176. The Passage from locus 605 to locus 608.

The Western Wall - bricks in the lower part of the wall, are heavily powdering, and some of them especially in the lowest rows, close to edges of the wall, are disintegrating.

177. Locus 622.

The Northern and Eastern Walls - bricks in the lower part of the walls, are heavily powdering and crumbling. Some of them, especially in the part close to the ground, are disintegrating.
[image: image134.jpg]

Fig. 134. Locus 622 The Northern Wall (the eastern part) and the northern part of the Western Wall.

[image: image135.jpg]

Fig. 135. Locus 622, the southern part of the Eastern Wall, and the Southern Wall.

178. Locus 606.

The Northern, Eastern, Southern and Western Walls - bricks in the lower part of the walls, are heavily powdering.
[image: image136.jpg]

Fig. 136. Locus 606 the northern part of the Western Wall, and the Wentern Wall of the passage from locus 606 to 607.

179. The Passage from locus 606 to 607.

The Western Wall - bricks in the lower part of the wall are heavily powdering and crumbling.

180. Locus 607.

The Northern, Eastern, Southern and Western Walls - the ancient part of the walls are in very weak condition. Bricks, especially in the part close to the ground level are heavily powdering and crumbling and some of them are disintegrating.

181. Locus 608.

The western part of the Southern Wall – the ancient part of the wall is heavily damaged. Bricks in the part of this wall close to the ground level are heavily powdering and some of them are disintegrating.

The Western Wall – the ancient part of the wall is heavily damaged. Bricks in the part of this wall close to the ground level are heavily powdering and some of them are disintegrating.

[image: image137.jpg]

Fig. 137. Locus 608, the northwestern corner.
182. Locus 618.

The western part of the Southern Wall – the ancient part of the wall is heavily damaged. Bricks in the part of this wall close to the ground level are heavily powdering.

The Eastern Wall – the ancient part of the wall is heavily damaged. Bricks in the part of this wall close to the ground level are heavily powdering.

183. Locus 623.

The Northern and Western Walls – the ancient part of these walls is heavily crumbling. Many bricks, especially in the lower part of the walls are missing.
[image: image138.jpg]

Fig. 138. Locus 623, the Northern and Western Walls.

184. Locus 629.

The Eastern and Western Walls – the ancient part of these walls is heavily crumbling. Many bricks, especially in the lower part of the walls are missing.

Description elaborated and photographs taken by Tomasz Burda between the 13th – 30th November 2004.

Transleted into english by Tomasz Burda.

Edited by Andrzej Gogolewski on 29th November 2004, Steven Bein on 9th December 2004.

PAGE
131

_1164123938.unknown

