

THE MAKERS OF CIVILIZATION
IN RACE & HISTORY

WORKS BY THE SAME AUTHOR

THE PHENICIAN ORIGIN OF THE BRITONS, SCOTS, AND ANGLO-SAXONS. With over 100 illustrations and maps. Williams & Norgate, 1924. 2nd edition, 1925.

"A most interesting book. It certainly appears to scratch out the 'pre' from the so-called 'prehistoric' period in which the origin of our island ancestors was deemed lost."—*Daily Mail*, Sept., 1924.

"Dr Waddell's book exercises a convincing effect—his conclusions and discoveries are remarkable, and they are advanced in a manner essentially that of the scientific historian. Deduction follows deduction until the complete edifice stands revealed with every stone in place."—*Literary Guide*, Feb. 1925.

INDO-SUMERIAN SEALS DECIPHERED: Discovering Sumerians of Indus Valley as Phcenicians, Barats, Goths, and famous Vedic Aryans 3100-2300 B.C. With numerous illustrations and maps. Luzac & Co., London, 1925.

"Of extraordinary interest from its historical, literary, linguistic, and religious suggestions, and even the non-expert reader may be captivated by its glimpses of 'the dark backward abyss of time.'"—*Glasgow Herald*.

A SUMER-AYRAN DICTIONARY: Etymological Lexicon of the English and other Aryan Languages ancient and modern and the Sumerian Origin of Egyptian and its Hieroglyphs. With plates. Luzac & Co., 1927.

ARYAN ORIGIN OF THE ALPHABET: Disclosing the Sumero-Phoenician Parentage of our Letters ancient and modern. With plates and other illustrations. Luzac & Co., 1927.

DISCOVERY OF THE LOST PALIBOTHTA OF THE GREEKS. With plates and maps. Bengal Government Press, Calcutta, 1892.

THE EXCAVATIONS AT PALIBOTHTA. With plates, plans, and maps. Government Press, Calcutta, 1903.

"This interesting story of the discovery of one of the most important sites in Indian History is told in Col. Waddell's report."—*Times of India*, Mar. 5, 1904.

LHASA AND ITS MYSTERIES. With 200 original illustrations and maps. J. Murray, 1905. 3rd edition, 1906.

"Rich in information and instinct with literary charm. Every page bears witness to first-hand knowledge of the country . . . the author is master of his subject. It is a mine of quaint folk-lore, of philology and natural history, and the descriptions of scenery are delightful . . . there is scarcely a page without some droll suggestion."—*Times Literary Supplement*, Jan. 31, 1905.

"The foremost living authority on his subject. Well illustrated with original photographs, it caters both for the expert and for the ordinary reader."—*Daily Chronicle*, Mar. 27, 1905.

"Of all the books on Tibet this is the most complete and the most authoritative. His perpetual curiosity, his diligent research, his exceptional knowledge and his vigorous style of writing give to this work both authority and brightness."—*Contemporary Review*, June 1905.

THE BUDDHISM OF TIBET. With 150 illustrations. W. H. Allen & Co., 1895.

"This is a book which considerably extends the domain of human knowledge. Every page contains new materials; many of his chapters are entirely new, and the whole forms an enduring memorial of laborious original research. He is the first European who, equipped with the resources of modern scholarship, has penetrated the esoteric Buddhism of Tibet."—*The Times*, Feb. 22, 1895.

PLACE, RIVER, AND MOUNTAIN NAMES IN THE HIMALAYAS. Asiatic Society, Calcutta, 1892.

AMONG THE HIMALAYAS. With numerous original illustrations and maps. Constable, 1899. 2nd edition, 1900.

"This is one of the most fascinating books we have ever seen."—*Daily Chronicle*, Jan. 18, 1899.

"One of the most valuable books that has been written on the Himalayas."—*Saturday Review*, Mar. 4, 1899.

WILD TRIBES OF THE BRAHMAPUTRA VALLEY. With plates. Special No. of Asiatic Soc. Journal, Calcutta, 1900.

Contributor to **ENCYCLOPÆDIA BRITANNICA**, 1909, and to **HASTINGS' ENCYCLOPÆDIA OF RELIGION AND ETHICS**, 1908-1921.

PORTRAIT (? CONTEMPORARY) OF FIRST ARYAN OR SUMERIAN KING DUR OR THOR, c. 3380 B.C.

On carved ivory handle of stone-knife from (?) Cappadocia, found in Egypt, of predynastic age, now in Louvre 2't. (After M. Bénédite, *Mons. Académie des Inscriptions*, xii, 1.) Note the King, in Gothic dress and horned hat, with his Goats (Goths), is taming (civilizing) the Phrygians (of Asia Minor) and Urs (of Chaldea), represented by their totem animals (lion and wolf), and on reverse in human form (Pl. V). The shaggy-maned lions are of paleartic type and the prick-eared wolves are collared. For same scene on Sumerian and Ancient Briton monuments, see Figs., pp. 195, 607, 608; and for details, see Fig., p. xlvi.

THE MAKERS OF CIVILIZATION IN RACE & HISTORY

SHOWING

THE RISE OF THE ARYANS OR SUMERIANS
THEIR ORIGINATION & PROPAGATION OF CIVILIZATION
THEIR EXTENSION OF IT TO EGYPT & CRETE
PERSONALITIES & ACHIEVEMENTS OF THEIR KINGS
HISTORICAL ORIGINALS OF MYTHIC GODS & HEROES WITH DATES
FROM

THE RISE OF CIVILIZATION ABOUT 3380 B.C.
RECONSTRUCTED FROM BABYLONIAN, EGYPTIAN, HITTITE
INDIAN & GOTHIC SOURCES

BY

L. A. WADDELL

LL.D., C.B., C.I.E.

Fellow of the Royal Anthropological Institute
and Linnean Society, Honorary Correspondent of
Indian Archaeological Survey, Ex-Professor
of Tibetan, London University.

WITH 25 PLATES, 168 TEXT ILLUSTRATIONS & 5 MAPS

LONDON
LUZAC & CO.
46 GREAT RUSSELL STREET, W.C.

1929

All Rights Reserved

PRINTED IN GREAT BRITAIN BY
THE EDINBURGH PRESS, 9 AND 11 YOUNG STREET, EDINBURGH

PREFACE

*"The Message for the Future
Is the Message of the Past."*

It is a commonplace that, in order to achieve real Progress in the Present, it is necessary to know what has been accomplished in the Past. Thus, if we are to apply usefully to the Present the accumulated knowledge we possess of the Origin and Growth of the Sciences, of Art, of Literature, of the Free Institutions of Society, the forms of Religious Belief and of Government; and more particularly of these as forming the basis for further Progress in the Present and the Future, it is first of all necessary, in order to avoid useless waste of effort in directions already exploited, to know exactly what has been achieved in these directions in the Past, and the manner and circumstances in which it was achieved and by whom.

Yet, in respect to our Civilization, the supreme movement of existence towards a higher and fuller state of being, which embraces all these departments of knowledge and institutions, which enriches our lives and has effected the phenomenal Rise of Man from savagery and barbarism to sunlit heights, and on which the Present as well as the Future Progress of the World mainly depends, it is notorious how little definitely has been known of its origin, early growth and development and its authors. Nothing whatever has been known of the personalities of its gifted authors who originated and established Civilization for us in very much the same form in which it still exists, nor of their names, home, race, the manner and circumstances and form in which they invented it, developed it and began its dissemination over the world, nor even their approximate date.

At the present time, especially is this information desirable and necessary in view of the unrest which is threatening

the Progress, if not the very existence of Civilization, and the menacing revolt by masses of the people, and even otherwise educated people, against its obligatory burdens, obviously in ignorance of how the priceless boon of civilization was achieved and of the superior race quality and higher intellects which made it possible, and which are still necessary for the continued efficient existence and Progress of that elaborate complex of social and political organization called "Civilization." For biologists have conclusively shown that civilization is fundamentally conditioned by a superior quality of race, and that in the classic Greek period civilization reached its zenith under the Aryan or Nordic Race (which still forms a leading element in the foremost European nations to-day); and that it waned and became practically extinct in later Greece with the weakening and practical extinction there of that racial element.

That hitherto missing elementary knowledge as to the origin, names and personalities, home, race and date of those originators of creative genius who invented, established and first developed and propagated civilization over the world, is now offered in these pages from arresting new discoveries of concrete contemporary history from documents revealed by the spade on the horizon of written history.

This work now recovers for us those epoch-making culture heroes who originated civilization, with their long-lost real names, personalities and authentic records of achievements and exploits, *as truly historical kings of fixed dates*, who have left us many of their actual contemporary inscribed monuments, along with full lists of their early kings and dynasties with their regnal years, extending continuously back to the rise of civilization; for they are disclosed as being already at that epoch a scientific people, accustomed to writing and calculation by calendar years and possessed of a keen historical sense. It also recovers for us a mass of new concrete inscriptional and other authentic history regarding the personalities of the early propagators of civilization by land and sea over Asia Minor, Mesopotamia, Egypt, Indo-Persia, the Mediterranean, Crete and Ancient Europe, including Britain, with their dates in times hitherto considered "Prehistoric," along with some light upon the lowly

aboriginal races of the Old World and their debasing cults, who were reclaimed by civilization from savagery. It moreover discloses the hitherto unknown and unsuspected manner in which Civilization was mainly propagated abroad from one common centre from the earliest times down to the opening of the classic period in Europe. And most startling of all, perhaps, it establishes the fact that the Aryan Race—now chiefly represented in purest form in North-western Europe, including the British Isles as the "Nordic" Race—which has hitherto been generally regarded by historians, philologists and anthropologists as the Cinderella of the civilized races, as having been the youngest and latest of all, and as having borrowed its civilization and monotheistic religion all ready-made from Semites and others, is now on the contrary disclosed to be the oldest of all the civilized races and the parent of all the other civilizations.

This book is also offered as a pioneer contribution towards a *true* Universal History of Man from the earliest civilized period founded on concrete Facts, as contrasted with current dogmatic Theories appealing to tradition and prejudice, and often it is to be feared designed in the interest of those who profit by the maintenance of Error—theories which by mere mechanical repetition have come to be believed, but have befogged and blotted out like a smoke-screen the vista of the originators of civilization, their race and date and the essential Unity of the World's Civilization. The practical importance of the recovery of this lost history is obvious, for a knowledge of the manner in which these ancestral people evolved and developed civilization and overcame its blights in the Past, is essential to us at the present day for assistance in solving the vital problem of the factors which make for real and solid Progress in the World's Civilization and National Life in the Present and in the Future. And a noted writer has recently declared that "there can be no common peace or progress without common historical ideas"; and that these historical ideas must be founded upon *true* History; and that a true Universal History of Man should "*form the backbone of a general education.*" These discoveries of authentic new basic

history, therefore, should awaken and engage the interest of the general educated reader, as well as the historian, seeking for the Truth on those subjects of such vital importance.

The new keys, which have unlocked for us the hitherto sealed doors of the inscriptions that enshrine this lost history of the Past, are chiefly those that I found embedded in the official King-Lists and Chronicles of the early Aryans—that is the tall, fair and long-headed race of people, the “Aryan Race” of Huxley, now usually called “Nordic,” through its purer elements now being located mostly in North-western Europe, including especially the British Isles and Scandinavia, and to which belonged the classic Greeks, patrician Romans, Medo-Persians, Hittites, early Phoenicians, the ancient Hindus, the Goths and old Rhine and Danube tribes, Ancient Britons, Normans and Anglo-Saxons.

These old official Aryan King-Lists and Chronicles, which have been uniquely and faithfully preserved down through the centuries by the eastern or Indian branch of the Aryans, are now seen to be a complete authentic official record of the names and achievements of the Aryan kings continuously back to the epoch of the Rise of Civilization. It now transpires that on the final break-up of the old Aryan headquarters in Asia Minor, by the savage exterminating wars of the Assyrian King, Sargon II, the ruling caste of the eastern or Indian branch of the Aryans carried off with them from their central archives, in their migration eastwards to the new colonial land of their adoption in Gangetic India, those cherished ancestral chronicles as their most precious heirlooms, like Æneas carrying with him in his exile into Italy his cherished household gods, and they embedded them bodily with scrupulous care in India into their great “Epic of the Ancient (Aryan) Heroes”—the *Purānas*—at the beginning of the seventh century B.C. There these uniquely precious historical documents, extending to many hundreds of pages of manuscripts, have lain down through the centuries neglected, and wholly unappreciated as to their historical significance; and have even been contemptuously rejected as fabulous by our European Sanskrit Vedic scholars, merely because the latter

could find no traces of those early Aryan kings in India, for the very good reason, as now seen, that very few of these kings had ever been in India at all, and those few only temporarily resident as local governors of their rich Indus Valley colony on the north-west frontier of India before their accession to the imperial Mesopotamian throne ; as they all belong to the pre-Indo-Aryan period, the so-called " Vedic period," now disclosed to have been non-Indian, except for the Indus Valley, and before the great migration of the Eastern Aryans from Asia Minor into Gangetic India in the 7th century B.C., with which Indian post-Vedic history and the history of the heart of " India," as now generally understood, first begins.

On being led, however, by the various clues, described in my former works, to observe that the Indo-Aryans had obviously come from Asia Minor and Mesopotamia, I picked up these despised and rejected ancient chronicles. I then found that many of the leading kings of the Early Aryans in these ancient records bore substantially the same names with the same achievements and occupied the same relative chronological position as leading kings of the ancient Sumerians in Mesopotamia—the Sumerians being the oldest known of all civilized peoples of the Ancient World and the founders of Civilization in Mesopotamia ; and the marvellous remains there of their vast cities, with public buildings, palaces and temples, rich in art treasures, archives and libraries, and inscribed monuments adorned with sculptures, that have been unearthed by the spade during the past few decades, form one of the modern " Wonders of the World." And further comparative scrutiny disclosed that all the kings' names and their exact chronological order were identical in both lists, Indo-Aryan and Sumerian.

In former works, I have demonstrated with full scientific proofs the hitherto wholly unsuspected radical identity of the Sumerians with the Aryans, ancient and modern—in Europe, Asia Minor, Syrio-Phœnicia, Indo-Persia and also as regards the ruling race in Ancient Egypt—in physical type, language and writing, free institutions, art and science, traditions, religion, mythology and symbolism, thus proving them to be one and the same people. And Menes, the

founder of the First Dynasty of Egypt, whose origin and antecedents were wholly unknown and his date the subject of widely conflicting conjecture, was now discovered by my new keys to be a famous Aryan king and "world-emperor" of known ancestry and fixed date. He was disclosed to be at one and the same time the Sumerian emperor of Mesopotamia and Pharaoh of Egypt, a land which his grandfather and father the Sumerian emperors before him had annexed (as "pre-dynastic Pharaohs") and introduced into it the Sumerian civilization, which on latterly acquiring in the Nile Valley a local complexion is nowadays called "Ancient Egyptian" Civilization, and supposed to have been of wholly independent and local origin. The Egyptian hieroglyphic writing also, I demonstrated was all unsuspectedly derived from the Sumerian picture-writing and possessed essentially the same forms, phonetic values and meanings as the parent Sumerian word-signs, and the radical elements in the Ancient Egyptian language were demonstrated to be Sumerian and Aryan. This disclosed the Unity of these three oldest civilizations and their authors, the Mesopotamian, Ancient Egyptian and Indian, each of which had hitherto been supposed to have originated wholly independently, in separate water-tight isolated centres.

A dramatic sequel to the publication of my first work on this subject, *which announced and established the discovery of the Sumerian Origin of the Indo-Aryans and their civilization and of the Indian language and writing*, was the unearthing some four months later of the ruins of two Sumerian cities in the Indus Valley in North-western India. Amongst other objects unearthed there were several sacred seals and burial amulets, inscribed with the old Sumerian cursive writing. And my pioneer decipherment of these inscriptions published a few months later in my *Indo-Sumerian Seals Deciphered* disclosed that these seals and amulets were chiefly those of ancient Sumerian government officials and priests of this Sumerian colony of about 3100 B.C. to 2300 B.C., the name of which was specified; and some of them were celebrated in the ancient Vedic Psalms of the Hindus as patronizing the Indus Valley. Two of the seals were the official imperial state signets of two of the contemporary suzerain Sumerian

emperors in Mesopotamia, including the great world-emperor Sargon-the-Great himself, whose conquests in the Indus Valley I cited from the ancient Indian Chronicles; and in the pages of the present work they are cited in detail with their Indian names deciphered for the first time from his own inscriptions in Mesopotamia.

The present volume forms really the foundation-stone on which all my former works have been built, for its main material was amassed by me before the issue of those works, although its own publication has been unavoidably delayed for the reasons explained in the text. It establishes in detail the personal identities of the originators of the World's Civilization and of its early developers and their Aryan or Nordic Race continuously back to the Rise of Civilization with concrete dates. This it does by demonstrating the absolute identity of the Sumerian kings by their still existing contemporary monuments and official dynastic lists with regnal years from the first king of the First Sumerian Dynasty at the Rise of Civilization above the twilight of its Dawn at Ukhu (Pteria in Cappadocia), who was the traditional founder of Civilization, continuously downwards in a long unbroken line to the later Babylonian period within the classic historical era, with the traditional kings of the Early Aryans as faithfully preserved in the official king-lists in the Ancient Indian Chronicles from the first King of the First Aryan Dynasty at the same epoch, who was also the traditional founder of Civilization, continuously downwards to the classic period.

This identity of these kings, Sumerian and Aryan, is complete, not only in respect of their names and titles, but also as regards their exact chronological position and order of succession and in the achievements of the leading kings throughout this very long period of over two millenniums of years—an overwhelming proof of identity unparalleled perhaps elsewhere in the annals of History. This identity extends into such minute details as the names of queen-consorts, and of sons. Thus for example, in regard to an early Sumerian sea-emperor who had five famous colonizing sons, whose inscribed contemporary portraits are preserved in a family group (figured in these pages) it is found that the

names and achievements of the sons as well as of their father are absolutely identical in the Sumerian and in the Early Aryan records preserved in the Indian Chronicles for the same chronological period. And the identity of names, periods and exploits is further confirmed by identities in the two records in physical type and culture, language and writing, traditions, symbolism and religion. With reference to the last, several of the hymns of Sumerian priest-kings that have been unearthed are shown to be substantially the same hymns as those of the corresponding Early Aryan priest-kings of the same name and period which have been preserved in the Indian Vedas.

The epoch-making first king himself, the traditional builder of the first city and the founder of Civilization, which changed the whole history of mankind, has his personality and achievements preserved in considerable circumstantial detail in the numerous early representations of him (see Frontispiece, etc.), and in the celebrations of his fame and his benefactions to humanity in Sumerian literature, and in the Indian Chronicles and Vedas and in the great Gothic epics of the Nordics, the Eddas, and for those benefactions he was latterly canonized and deified. These records disclose him as a supremely gifted, tall and fair and bearded heroic chief of Nordic or Gothic racial type, a superman and Sun-worshipper, the foremost leader of the most advanced race in the opening of the Metal Age, a practical scientific discoverer and especially the inventor of an improved method of Fire-production, an invincible warrior and wise statesman and administrator, who with rare creative genius arose to fashion the higher destinies of men, and by great practical improvements in the culture of his time, within one generation he raised it up with the aid of his hardy sons and men of the same Gothic breed and established it firmly on a higher plane as "Civilization," which the tides of Time can never wash away.

He and his early descendants are represented in the earliest carvings, sculptures and sacred seals as clad in Gothic dress. And we shall find that they were, in fact, the Early Goths, the most typical of the Nordic race. Most of the leading kings of the Early Sumerian dynasties, including

"Sargon-the-Great" and Menes the first Pharaoh of the First Dynasty of Egypt repeatedly call themselves in their official documents and seals *Gut* (pronounced *Goot*) or *Got*. And one of the more progressive Early Sumerian Dynasties in Mesopotamia called themselves *Guti* or *Goti*; and "Goti" was the regular title of the Goths in Europe—the aspirated form "Goth" having been coined merely by the Romans and never used by these people themselves. And significantly the princes of this Gothic Dynasty over forty-three centuries ago already use, as we shall see, the especially Gothic titles of "Duke" and "Earl."

His personal name in Sumerian is *Dur*, *Dur*, or *Tur*, which latterly aspirated as *Thur* or *Thor* has given us our modern weekday name of "Thursday," the "Thor's day" of the Anglo-Saxons and "Jupiter's day" of the Romans and Latin nations. He also bears amongst his Sumerian titles that of *Ia*, disclosed as the Sumerian source of *Iu-piter* or "Father Iu" or Ju-piter of whom he is seen to be the human original. And of his titles of *Pur* or *Bur* and *Mit*, the former is now disclosed as the Sumerian source of his Indian title of "Purū of the Sun," for the first Aryan King, the bringer of Fire to the home-hearths of men; and along with the latter title the source of Thor's Gothic title of *Bur Mioth* as I show in my new literal translation of the Nordic Eddas. This latter title also, with his identical achievements, identifies him as the historical human original of the greatest of all Greek culture heroes, the Fire-hero Prometheus, with whose real history, however, great liberties seem to have been taken by the later myth-mongering Hellenic bards; just as our later English and Welsh bards in the medieval period when tournaments were in vogue have taken free license with the real, original, and very long pre-Christian hero King Arthur or Ar-Thur or Her-Thor of the Nordic Eddas, who we shall find is made a somewhat quixotic reflection of his real self—this same invincible beneficent culture hero, the first "universal king" and institutor of town or city life and monogamous marriage, the Sumerian King Dur or Tur, the first Aryan king and founder of Civilization, and now made historical and of fixed date.

As this long line of recovered historical Aryan kings and dynasties from the first king onwards, with their achievements adown the ages, now passes like a pageant before our eyes, we see for the first time the true perspective of Ancient History from its beginning, with the names and titles, personalities, Aryan race and relative fixed dates for the authors and the early developers and propagators of Civilization. The hitherto "Pre-historic" Period back to the Rise of Civilization now becomes Historic. And so far from having been a period as supposed of dead stagnation, it is one of ceaseless movement and progress. Civilization from its start is seen to have been fashioned essentially on the same fundamental lines as at the present day; and the astonishing "modernness" of its scientific authors and their outlook on life makes them feel quite near to us, though separated by thousands of years; as they are found to be our own kith and kin. And through their inscriptions in primitive Aryan or Sumerian speech, still uttering their messages, they seem to stretch out their hands and speak to us in fellowship and understanding with trumpet-tongues down the long corridor of Time.

We see them as a vigorous, thriving, industrial people living in cities, and spreading their civilization and ordered government with free institutions amongst the wild aboriginal races, whom they welded into civilized nations. We seem to hear the tramp of their well-disciplined legions and see the glitter of the sun on their spears as they repel the attacks of the would-be destroyers of their civilization, as is recorded in their inscriptions and represented on their monuments. We see the just laws they enacted for championing the cause of the weak and poor and needy, their great public works, and temples and libraries and palaces adorned with sculptures and other works of high and naturalistic art. And we see them engaged in industries and as daring pioneer mariner merchantmen, in their small winged galleys, scouring and exploring the wide seas and confines of the unknown Ancient World.

The point when Civilization emerges on the horizon of written History, hitherto the subject of vague and vastly conflicting conjecture, is now fairly fixed. And it is all

unsuspectedly located in Cappadocia in Asia Minor—the land of St George of England, and a land which scientists have shown is really a part of Europe geographically, geologically, zoologically and botanically and climatically, so that *Civilization and its authors were European*. Here in Cappadocia we find the first civilized king established himself and built the first town or city and formed the first civilized state according to the Sumerian accounts; and the Indian Chronicles also locate him and his capital in Asia Minor. There is some evidence indicating that this first king with his adventurous band of fellow-tribesmen came from the old Gothic land of the Euxine and Danube Valley of S.W. Europe. Then forty-three years later, we find his son and successor descending from the uplands of Asia Minor with his army of civilized Aryan tribesmen as an armed peasantry into the rich alluvial plains of Mesopotamia to form there a great empire, building there the first cities in “The Land of Shinar” and civilizing “the black-headed people,” the Semitic Chaldean aborigines. It is this advent into Mesopotamia of this immigrant ruling and civilizing Aryan or Nordic race that is now disclosed to be what nowadays is called by Assyriologists “The Coming of the Sumerians.”

From this epoch of the advent of the Aryans into Mesopotamia as “Sumerians”—the historical “Sumerians” of this epoch having been hitherto unrecognized by Assyriologists—we can now trace in continuous dated detail Civilization developing and advancing down the ages in the hands of the descendants of its Aryan originators, who are seen to have formed the exclusive imperial ruling caste in the civilized states of the Ancient World. We thus gain a new aid of immense importance towards historic reconstruction and the factors making for Progress in Civilization and towards a new synthesis of the mental and physical sciences.

Thus, the reason for the remarkable Unity in the elements of the various ancient local civilizations hitherto inexplicable—a Unity hitherto logically recognized as implying Unity in Civilization only by Professor Elliot Smith and his school, who, however, ascribe its originating and propagating centre to Egypt—is now seen to be found in the newly-elicited

fact that the authors of the supposedly independent ancient civilizations were one and the same ruling race, the Aryans, who spread their civilization over the ancient world by their world-wide imperial sway and colonial rule. Thus Egyptian Civilization is disclosed by the new evidence, which includes actual surviving inscriptions in Egypt of the "world-monarch" Sargon-the-Great and his father and grandfather before him as "Pre-dynastic" Pharaohs, to be of Sumerian or Aryan origin; and introduced fully-fledged into Egypt from Mesopotamia by those Aryan emperors from Mesopotamia. And the First Dynasty of Egypt or Menes' dynasty is demonstrated to be identical with that of Sargon's son Manis-the-warrior or "Menes" in Mesopotamia, of which empire Ancient Egypt is disclosed to have been a colony or dependency. And Menes' Dynasty in Egypt are shown to use generally the same names and territorial titles in their Egyptian inscriptions—hitherto undeciphered by Egyptologists, as they are written in Sumerian script and in the Sumerian language—as they used in their inscriptions in Mesopotamia.

Menes, moreover, is demonstrated to be identical with King Minos, the traditional founder of civilization in Crete. And the other ancient civilizations of Asia Minor, Elam, Persia, the Indus Valley and Mediterranean are shown likewise to be of Sumerian or Aryan origin—the remaining ancient civilization also, namely that of China, which dates traditionally only to about 2200 B.C., has previously been shown with considerable probability by Professors De Lacouperie and Ball to be, along with its hieroglyph system, derived from the Sumerian. The history of Civilization and its propagation is thus disclosed to be a unity to a much greater extent than has hitherto been supposed.

Amongst the important new historical information elicited in regard to these Early Aryan emperors who developed and propagated civilization is that which discloses the hitherto unknown identity and Aryan royal ancestry of the father of Sargon-the-Great; and the pre-history of Sargon himself and his son Menes. Thus it is found that Menes, whose origin and antecedents have been wholly unknown, early revolted against his father and seized Egypt and

established there the first local dynasty, detaching it from his father's empire, when he was still crown-prince and governor of the Indus Valley colony of his father's empire. In his official seals which I have found amongst those unearthed in the prolific second batch of seals in the latter colony—and deciphered for the first time in this work along with several scores of others of these Indus seals of the second batch, hitherto wholly undeciphered, and proving to be of immense historical importance for the recovery of the History of the World's Civilization—he also styles himself *Paru* or “Pharaoh.” And along with these are other official signet seals of his father Sargon, in addition to those I have previously deciphered and published of the first batch of those Indus Valley seals; and in these Sargon also calls himself “Pharaoh.” Moreover, Menes' route for his conquest of Egypt is indicated *via* the Persian Gulf, Indian Ocean or Arabian Sea and the Red Sea.

Most pathetically tragic of all perhaps is the discovery that the hitherto unread long record inscribed on the great Ebony Label found in the “tomb” of Menes at Abydos in Upper Egypt, and written in the Sumerian script and language of his time, and now deciphered and translated for the first time, narrates in graphic and circumstantial detail how this great admiral and “world emperor” in his old age on “a voyage of exploration with his fleet” made the complete course to “The Furthest West Sunset-Land in the Western Ocean” and there met his tragic death; and it states that his “tomb” in Egypt remained empty, and was merely a cenotaph and “place of the hanging wood-label.” And the place-name of the island in the Far Western Ocean, which appears to read “Urani,” suggests the place of his death and real tomb as “Erin” or Ireland.

Apart from the flood of new light thus gained on the personality, achievements, methods and race of the hitherto unknown, but now historical, individuals who originated and early developed civilization, and of the relatively little known early propagators of civilization over the Ancient World, and the manner in which they did it, the new method of research is of great service to scientific History

by the more accurate Chronology which it introduces. Through the recovery by our new keys of the complete list of the Sumerian or Aryan kings continuously back to the first king of the First Sumerian Dynasty and bridging over the gaps which have hitherto existed, we are enabled for the first time to recover the exact dates to within a few years for the entire main line of Sumerian or Aryan kings back to the first king at the Rise of Civilization. Thus the real date for the first Aryan or Sumerian king becomes about 3378 B.C.; and the real date of Menes, the founder of the First Dynasty of Egypt becomes about 2703 B.C. And the great confusion that arises from the enormous discrepancies in the extravagantly conjectural and calculated dates for these epochs by the rival schools amongst Assyriologists and Egyptologists, none of which are anywhere near the mark, will soon it may be hoped disappear from our research records and text-books. The determination of the real date of Menes will not only bring due order into Egyptian Chronology, but must react beneficially on inquiries into the history of the countries with which Egypt was connected during the period covered by its earlier dynasties, including Ancient Britain.

In speaking of the Sumerians or Early Aryans of the fourth millennium B.C. as the Founders of Civilization, and of the Rise of Civilization as a now relatively fixed and dated historical epoch, one has to be on one's guard against misconception. Civilization was not the sudden affair we sometimes imagine it. The progress which the Sumerians brought to fruition was a slow growth from remote beginnings. It was the outcome of a long, slow process of evolution from the primitive culture with fire-production, cookery and beginnings of art of the tall, long-headed, big-brained, Crô-Magnon race of men of the last stage of the Old Stone Age about 20,000 B.C. onwards to the later New Stone Age men on the threshold of "The Dawn of Civilization" with domestication of animals, sporadic agriculture and social organization with fixity of customs. It was not until the relatively recent period of the Metal Age that the most highly-developed race of men (presumably the descendants of the cultured Cro-Magnon race) invented Writing and

built the first cities, thus putting the coping stone, so to speak, on the edifice that had been so long building, and giving us at last "Civilization" in its dictionary sense.

The first builder of a city or town was, according to the old Sumerian records, the first king of the First Sumerian Dynasty, who was the traditional founder of Civilization, and he was we find familiar with Writing and lived at the opening of the Metal Age. His date by our new chronological evidence of about 3378 B.C. thus becomes technically the date for "The Rise of Civilization" with which began the glorious new era of human progress.

Of other far-reaching historical effects of the new evidence several are indicated in the concluding chapter. Here may be mentioned the new light which is shed on evolution of heroic mythology, on the very early Aryan institution of monotheism some two thousand years before Abraham; on the evolution of the anthropomorphic idea of God and its date, on the Aryan-Sumerian basis of the Mosaic, Roman and other law-codes, on the inspiration drawn by Greek art from the naturalistic art of the Sumerians, Hittites and Aryan Babylonians, the derivation of the applied and industrial arts and sciences including astronomy, the arch in building, measures of weight, surface, capacity, time, etc., hydraulic and sanitary engineering and deep-sea navigation.

Heroic Mythology has its historical human basis now disclosed for the first time, showing the identity between the civilized traditions of the East and West, and the connection of both with the primitive Aryan or Nordic race and language. We get behind the beginnings of heroic mythology. A vast deal of what has hitherto been looked upon as "prehistoric" and mythical becomes historic and real. Heroes who have been raised into gods again take form as men, and as historic early Aryan kings of relatively fixed dates. Gods and demi-gods of the ancient Greeks and Romans, Egyptians and Hittites, Persians and Indo-Aryans, as well as of the Goths, Scandinavians and Germans, Ancient Britons, Irish and Anglo-Saxons, such as Zeus, Jove or Ju-piter, Indra, Prometheus, Atmu, Addamu, Adam, Ad or Odin, Thor or Her-Thor or Ar-Thur of the Round Table

with his Sumerian "Holy Grail" (now discovered as still existing and identical with the magical stone-bowl or cauldron captured from the weirds at the Well-of-Urd by Her-Thor), Sir Gawain, Conn-the-hundred-Fighter, Cain, Enoch, Noah and Japhet, Nimrod the mighty hunter and city-builder, Dardanos, Erich-thonias, Hercules, Bacchus, Osiris with Isis and Horus, Barat or Brihat the eponymous ancestor of Brutus-the-Trojan and the British, St George of Cappadocia and of "Merrie England" with his Red Cross, St Andrew, St Michael the Archangel and Tascio of the Ancient Briton pre-Roman coins and prehistoric monuments in Britain, are found before their deification or canonization to have been famous Sumerian or Early Aryan kings and emperors of relatively fixed dates, most of them with still existing contemporary monuments, whose histories can be reconstructed by the Sumerian monumental inscriptions and records, supplemented with the accounts of them preserved in the Indian Chronicles and the Gothic or Nordic Eddas.

Thus we find that, after all, the god Zeus, Jove or Jupiter or Thor-Odin in historical fact was before his deification the actual human ancestor in lineal ascent of many of the famous kings and heroes of antiquity. This justifies the proud boast of many of the early Sumerian kings that they were "The son of God Zax (Zeus)," who was also called Ia (Jah or Jove); and that they "suckled at the breast" of his queen "The Lady of the Mountain or Innini (= Juno)," that is to say they were vicariously so nourished as the lineal descendants of his son the second Aryan king, as shown in the dynastic genealogies in the Appendix. This was just as in later times the Anglo-Saxon and other Nordic kings claimed to be descended from Odin; and in classic Greek and Roman myth, many of the leading heroes are made to be the sons of Zeus or Jupiter, that is to say they traced back their descent to him in human form; though the later mythmongering bards, in ignorance of the real history and reflecting the lax morality of their time, ascribed the descent to direct illicit amours on the part of Zeus or Jupiter and so grossly traduced his noble character. Even the old traditions of the later Chaldean and Egyptian

priests, reflected by Berosos and Manetho, that the first earthly kings were "gods" is now seen to be based on historical fact. And the leading Heraldic Animals and associated Crosses on modern national and family escutcheons are seen to have been used in similar fashion by our Sumerian or Early Nordic forbears, the animals being usually rebuses for their clan names.

The innate relationships of Civilization to the Aryan Race from the earliest period disclosed by this new evidence are, it is interesting to note, fully in agreement with the recent researches of Professors W. M'Dougall and Hans Günther in their classic analyses of the racial elements in European Civilization from the Greek period downwards to the modern, in which they reach the same conclusion as to the leading part played by the Nordic Race, that is the Aryans, and that racial impoverishment in that element tends to the weakening of Civilization.

In this regard, the staggering fact now emerges from the united testimony of the entire body of Sumerian and Babylonian monumental and literary history, as interpreted by the new official Indian keys to the Aryan ancestry and the traditional forms of the names of the kings, that *no Semitic dynasty whatsoever is to be found in Mesopotamia throughout the whole period of recorded history from the Rise of Civilization downwards until the Semitic Assyrian period of about 1200 B.C.* All the dynasties before this period which are alleged by Assyriologist Semitic scholars to be "Semitic" are now disclosed to be purely and unequivocally "Sumerian" or Aryan and Non-Semitic. It now transpires that Assyriologists, possessed of no key whatever to the traditional forms of any of these kings' names to guide them in "restoring" the names from the ambiguous "polyphonous" Sumerian syllabic signs, have under the spell of their Semitic theories forcibly Semitized the names of those Sumerian kings by arbitrarily substituting often Semitic values for the normal Sumerian or Aryan values of the syllabic signs by which the kings' names are written, in order to give the names a Semitic semblance and thus support their inveterate theory that the Semites were the originators of Mesopotamian civilization. This falsification of the History of Mesopotamia

and of Civilization has hitherto grossly misled historians in general. But all of these so-called "Semitic" dynasties, as well as their individual kings, including, for example, "Sargon-the-Great" (who, however, never called himself "Sargon," nor was so called even in late Babylonia), and King Khammu-Rabi of Law-code fame, are now conclusively proved in this work from their own contemporary records to be Sumerians or Aryans in race; and each and all of them are recognized Early Aryan kings and dynasties of the Indo-Aryans, several of them being famous Early Aryans mentioned in the Vedic psalm literature of the orthodox Hindus, and one of them is the famous epical Aryan king Rāma Chandra, the hero of the *Rāmāyana* romance and the most popular ancient heroic Aryan king in India to-day. And it is difficult to acquit altogether from blame those distinguished Assyriologist scholars who mechanically following each other, have allowed the spell cast by their Semitic prejudice to blind them for so long to the real facts.

Geographically, considerable insight is gained incidentally through these earliest inscriptions regarding leading place-names of the Ancient World, and the unsuspected wide prevalence of deep-sea Navigation by the Early Aryans and their Phœnician branch in times hitherto deemed "pre-historic." In Menes' day, over forty-five centuries ago, we find large three-decked ships scouring the seas "in fleets," and which "made the full course," implying that the courses were already mapped out. The remarkable persistence of place-names is also demonstrated, Whilst some of the ancient names, such as "Kham" or "Ham" for Egypt, have long become obsolete, though now found in the newly deciphered inscriptions many centuries earlier than previously known, others like *Parahsi* or "Persia" and *Mushsir* or Egypt—the modern vernacular name of which is still "Misr"—disclose the currency of the modern names a millennium or more before that hitherto recorded. And besides locating definitely the lost pre-Indian homeland of the Indo-Aryans, the historical original of the real "Garden of Eden" paradise is found in a location far from that hitherto imagined for it.

Zoologically, also we recover admirable naturalistic con-

temporary portraits of animals, wild and domesticated, at early periods which can now be definitely dated, and in habitats where they have long been extinct, such as, the woolly-maned lion, rhinoceros and tiger, and amongst the domesticated animals we find at these early dates the prick-eared wolf, Brahminy bull, buffalo, elephant, and goats of different species.

On the origin of civilized writing from Sumerian pictographs—selected signs of which I have shown were the parents of our modern alphabetic letters with their phonetic values—considerable light is thrown by the early Indus colony writers having preserved fuller pictographic forms of many of the signs than in the Mesopotamian script. Thus many of the hieroglyph signs in the latter which are drawn so abbreviated and diagrammatically that the original object which they pictured is doubtful or unknown, that object now becomes recognizable.

Such are a few of the many outstanding results which so far have followed from comparison of the monumental inscriptions with the literary remains of our Aryan ancestors. Important in themselves, by placing universal history on a firmer foundation than before, they are still more so by the promise they afford of the harvest of new knowledge that awaits us when the methods of research, of which this comparison is the key, have been more fully exploited.

The enforced delay of nearly a quarter of a century between the making and publishing of most of these discoveries, however regrettable, has not been without its compensations. The interval has witnessed the remarkable confirmation of my observations as to the Sumerian origin of the language and civilization of India that is supplied by the unearthing of two dead Sumerian cities in the Indus Valley, with numerous monuments and inscribed seals, the first batch of which in my pioneer readings of the inscriptions disclosed the name of that Sumerian colony and of several of its chief governors and high priests, the Sumerian emperor who founded the colony, and the date; and also furnished the key to that early form of cursive Sumerian script, for writing with pen and ink on parchment. It has afforded, by the unearthing of fresh inscriptions, further and more

complete old Sumerian king-lists, and also titles of many of the kings, which confirm the unique historicity of the official Indian king-lists and chronicles as an independent source of Sumerian history, and also confirm my readings of the Indo-Sumerian seals and my revised readings of the personal names of "Sargon" and others. It has seen my opinions on the drift of Civilization from the Near East to the West, as to the part played in its dissemination by the Phœnicians as a sea-going branch of the Aryans, as to the unique cultural value of the Aryan tradition and physique, as to the decadence produced by some and the improvement resulting from other mixtures of the Aryans with foreign race strains, and as to the comparatively small account of Semitism as an original creative force, supported independently by antiquaries who have approached these problems from the Western side, so that it has become a commonplace of anthropologists that "all over North-western Europe the descendants of the men who built the palace of Minos plied their industries and buried their dead."

As this volume, like its predecessors in the series, is primarily intended for the educated general reader as well as the historian, I have placed as far as possible the more technical details and the attestation of proofs in foot-notes and appendices. And I have arranged the chapters generally in the order in which the discoveries were achieved. Thus the reader may take part, as it were, step by step in the adventurous exploration into the Unknown and gain acquaintance across "The Gulf of Time" with our noble Aryan ancestors in their moulding the destinies of the world, in their struggles with the hordes of primitive men in establishing Civilization, not only for themselves but for the welfare of mankind, and the manner in which they developed and propagated and controlled it by world-wide empire, ensuring widespread peace (like an embryo League of Nations), and welded the heterogeneous primitive tribes into nations, and the apparent causes leading to the decline of civilized nations. The exploration is thus perhaps not one of the least attractive of the "romances of Science," in which "Truth is stranger than Fiction."

The not infrequent references to my former works have been found necessary in order to avoid needless repetition of the proofs which are already detailed there, especially as this work forms part of the same series, and most of these references are to new research and new discoveries not to be found elsewhere. A few of these references are to the proofs in refutation of some of the more common, false and misleading statements which are mechanically repeated through ignorance by writers, such as that "Aryan" is not a racial but a linguistic term; that the Khatti or "Hittites," an early stock of the Aryans, were "Armenoids," or low-browed Semites; that "Caucasian" is a synonym for Aryan and Nordic, despite its unscientific inclusion of Semites and other round-headed people; that the "Phoenicians" properly so-called were Semites, and so on. The somewhat positive style of expression adopted in many instances will, I believe, be found justified by the fully attested facts on which they are based.

In the Appendices will be found details of the official signets of the Egyptian Pharaohs and of the Gothic dynasty of Mesopotamia recently unearthed in the Indus Valley and now deciphered for the first time, as well as of the Sumerian writing on prehistoric pottery from the Danube Valley attesting the early presence of the Sumerians or primitive Goths in Middle Europe. An unusually full Index is supplied in order to facilitate reference to the vast number of new historical facts elicited. And a perusal of the Contents Table will help the reader to keep a clear view of the immense extent of time and territory over which the work travels.

No pains have been spared to make this pioneer work as free as possible from errors of commission. Covering such a vast and as yet largely unexplored field with so many aspects of history, prehistory, civilization, religion and historical geography, with the ransacking of ancient sites and museums and specialist works and periodicals scattered over the world, and "fishing up Truth from the bottom of her well," it is too much to hope that no mistakes may have crept in. Yet were these far greater and more numerous than is at all likely, they are, I believe, relatively insignifi-

cant and cannot affect the force of the main facts and the cumulative effect of the great mass of concrete historical proofs.

My cordial thanks are due to the authors, Sir Flinders Petrie and others, and the publishers mentioned in the text for their courtesies in permitting the reproduction from their books and journals of plates of inscriptions and contemporary portraits of some of the leading Ancient Aryan or Sumerian and Egyptian kings from their own monuments. To Mr David Couper Thomson of Dundee I owe most grateful thanks for supplying many references to recent excavations in different parts of the world; and to the Venerable Archdeacon G. H. Cameron, Westminster; Rev. L. G. Hunts, Munsley Rectory, Ledbury, Herefordshire; H. C. Lawlor, M.A., Esq., and A. Pringle, Esq., Belfast, and others, for photographs and notes on the markings on prehistoric monuments in Britain and Ireland; and to Sir Gerald Strickland, G.C.M.G., Dr A. K. Chalmers, LL.D., and other friends for various useful suggestions. I am deeply indebted in an especial degree to my old friend, Dr Islay Burns Muirhead, M.A., for perennial encouragement in the research, helpful criticism and painstaking revision of the proof-sheets. And I have pleasure in acknowledging the exceptional care bestowed by The Edinburgh Press on their setting up and printing of the book with its many tables of technical difficulty and numerous plates and text illustrations.

L. A. WADDELL.

April 23, 1929.

CONTENTS

	PAGE
PREFACE	V

CHAP.

I. INTRODUCTORY—MY PREVIOUS HISTORICAL DISCOVERIES LEADING UP TO THE PRESENT ONES :

The lost Early Aryans are the "Sumerians"—Present ignorance of the Racial and Linguistic Affinities of the Sumerians—Aryan Race of the Sumerians discovered—The name "Sumerian"—The name Aryan—Sumerian Origin of the Briton, Anglo-Saxon, Cymric, Irish Scots, Scandinavians, Early Germans and Goths, and of their civilization, language, writing and religion—Ancient Greeks, Etruscans and their civilization, language, writing and religion of Sumerian Origin—Trojans, Ionians and Cretans and their civilization, language, writing and religion of Sumerian Origin—"Hittites" and Amorites and their civilization, language, writing and religion of Sumerian or Aryan Origin—Hitto-Sumerian Origin of Greek Art with reference to Bacchus and his representation—Phœnicians and their civilization, language, writing and religion of Sumerian or Aryan Origin—First "Phœnician" Dynasty in Persian Gulf about 3100 B.C. of Aryan Origin—The "Phœnicians" as Barats or "Britons" and their sea-tutelary as Britannia—Title "Phœnician" seldom used by the Phœnicians themselves—Indo-Aryans and Ancient Medes and Persians and their civilization, language, writing and religion of Sumerian Origin—Egyptian Civilization pre-dynastic and dynastic and its Authors of Aryan and Sumerian Origin—A Synchronism between Ancient Egypt and Mesopotamia discovered, fixing Date of Menes and the First Dynasty of Egypt

I-33

II. INDIAN OFFICIAL KING-LISTS AND CHRONICLES OF THE EARLY ARYANS DISCOVERED AS UNIQUE HISTORICAL KEYS TO NAMES OF THE SUMERIAN KINGS CONTINUOUSLY BACK TO THE RISE OF CIVILIZATION AND THEIR DATE :

Discovering Sumerian Origin of the Lists and their Date, the Unknown PRE-INDIAN HOMELAND OF THE INDO-ARYANS, THEIR MIGRATION

II.—*continued.*

TO INDIA *and its Causation and Date, and Date of the Great War of the B'hārats for the Partition of India c. 650 B.C.*

Unique Historical Importance of Indian Official Lists of the Early Aryan Kings for recovery of Lost Sumerian History and Names of Kings—Date of the Indian Lists *re* Date of the Great Indo-Aryan Migration—The Great Migration of the Eastern Branch of the Aryans into the Ganges Valley of India and its Date—Location of pre-Indian Homeland of the Indo-Aryans and Theories thereon—Discovery of pre-Indian Homeland of the Indo-Aryans—Cause of "The Great Migration" of Aryan Remnants from Eastern Kur or Asia Minor (and Syria) to Gangetic India and its Date—The Date of the King-Lists and Chronicles of the Early Aryans of the Indo-Aryan—The Official Character of the Indian King-Lists and Chronicles—General Form of the Indian King-Lists of the Early Aryans—Solar and Lunar Versions of Aryan King-Lists—The main lines of the different versions of Indian King-Lists contain the Same Kings under Different Titles, Solar, Lunar, Regnal, etc.—Plurality of Titles of Early Aryan or Sumerian Kings—Comparison of the Early Aryan King-Lists with the Sumerian King-Lists—Wide disagreements in the "Restorations" of Sumerian Kings' Names by Assyriologists—Cause of Disagreements in "Restoring" Sumerian and Babylonian Kings' Names is the want of any Key to the form of names in the ambiguous Sumerian and Babylonian writing—Indian King-Lists of Early Aryans supply the Unique Key to the Traditional forms of the Sumerian Kings' Names. .

34-55

III. SUMERIAN DYNASTIC LISTS IN KISH CHRONICLE OF c. 2650 B.C. FROM FIRST SUMERIAN DYNASTY c. 3380 B.C. TO GUTI OR GOTHIC INVASION :

Discovering Date of First Sumerian Dynasty at about 3378 B.C. and the Great Gap in the Kish Chronicle

The Kish Chronicle—Early Provisional King-Lists of the Sumerians—The Kish Chronicle Text—Its Official Character and Date—Decipherment and Translation of the Kish Chronicle—Dated Chronology of Kish Chronicle discloses Date of First King of First Sumerian Dynasty at about 3378 B.C.—The Great Gap in "Second" Sumerian Dynasty of Kish Chronicle of 430 years is filled by the Indo-Aryan King-Lists and Chronicles.

56-64

IV. COMPARISON OF KISH CHRONICLE AND INDIAN LISTS OF THE EARLY ARYAN KINGS DISCLOSES THEIR IDENTITY AND SITE OF FIRST SUMERIAN CAPITAL IN CAPPADOCIA :

CHAP.

PAGE

IV.—*continued.*

Discovering also THE ADVENT OF THE SUMERIANS INTO MESOPOTAMIA AND ITS DATE ABOUT 3335 B.C., Overlapping of First and Second Dynasties of Kish Chronicle, Identity of First Sumerian King with Indra, Thor, or King Ar-Thur or St George, with Date and Location of First Capital in Cappadocia c. 3378 B.C.

Variant Phonetic Spellings of Proper Names in Sumerian and Indian Records—Comparison of the Kish Chronicle Names with their Indian equivalents—The Indian Forms of the Kings' Names and Titles—Kish Chronicle Forms of the Kings' Names and Titles—Equation of Indian King-Lists of the First Aryan Dynasty with Kish Chronicle First and Second Sumerian Dynasties—Identity of Sumerian First and Second Dynasty Kings with Aryan First Dynasty Kings demonstrated—Location and Name of the First Capital of the Sumerians at Ukhu City—Location of First Capital of Sumerians, Ukhu City at Pteria in Cappadocia of Asia Minor—Cappadocia *re* "St George"—"Pteria" name for First Sumerian Capital—Further Evidence locating Site of First Capital at Pteria in Cappadocia—First Sumerian King Ukusi of Ukhu as First Aryan King Iksh-Vāku of about 3378 to 3350 B.C. and his "Indra" title—First King's Personal Name—His History under his Solar-title in Indian Chronicles and the Vedas—Second Sumerian King, Azag Bakus, as Second Aryan King Ayus or Bikuksi, disclosing human historical original of Bacchus and his date about 3348 B.C.—"Second" Dynasty of Kish Chronicle is a Continuation of and partly contemporary with the First Dynasty of that Chronicle—Conquest and Annexation of Mesopotamia by Azag Bakus about 3335 B.C.—The Advent of the "Sumerians" into Mesopotamia and its Date about 3335 B.C.—First to Eighth Sumerian Kings of Second Dynasty of Kish Chronicle identical in Sumerian and Indian Lists—The Great Gap of 430 years with 27 Kings in Second Dynasty of Kish Chronicle is completely filled up by the Official Indian Lists of the Early Aryan Kings

65-87

V. UDU'S STONE-BOWL (OR "HOLY GRAIL") CONTEMPORARY GENEALOGY OF FIRST SUMERIAN DYNASTY IN AGREEMENT WITH INDIAN LISTS, KISH CHRONICLE AND NORDIC EDDAS:

Disclosing Original "Holy Grail" of King Ar-Thur, the Magic "Cauldron" of Thor and the Oldest known Historical Inscription in the World

King Udu's Stone-Bowl as the magical "Stone Cauldron of Thor" and "The Holy Grail" of the historical King Ar-thur—Prehistory of the Magic Stone-Bowl of King Dar, Dur or Sagg, King Her-Thor or Ar-Thur

CHAP.

V.—*continued.*

with King Udu's Inscription—Inscription on the Stone-Bowl by King Udu—Decipherment and Translation of the Bowl-Inscription—Location of Khamazi City where Bowl was captured at "Car-Chemish"—Title of First King on the Bowl and his Identity with First King in Kish Chronicle and as historical human original of Indra, Thor and Zeus—"Gin" Name of Second King on the Bowl in agreement with the other Lists—Comparison of Bowl Genealogy with Kish Chronicle and Sumerian and Indian Lists and Nordic Eddas showing identity

88-101

VI. THE GREAT GAP IN SECOND DYNASTY OF KISH CHRONICLE OF 430 YEARS 3180-2750 B.C. WITH 27 KINGS IS FILLED BY INDIAN KING-LISTS :

Disclosing King B'ARAT, URUASH'S Dynasty with his Five Sons and "Mesannipadda" and other pre-Sargonic Kings, including Sargon's Father, in their due Chronology for the first time, and the "Garden of Edin" paradise in the Indus Valley, founded by King Uruash, and Sargon I discovered as First historical Predynastic Pharaoh of Egypt and his son as Menes, the founder of the First Dynasty of Egypt

The Great Gap in Second Dynasty of Kish Chronicle—The Indian King-Lists fill up the Great Gap—The Sumerian Kings and Emperors of the Great Gap recovered by the Official Indian King-Lists—Identities in the Names of the Kings of the Great Gap in Sumerian contemporary Inscriptions and in the Indian Lists—King Barat or Brihat, the eponymous ancestor of the Britons and Eastern Barats, c. 3180 B.C.—Gishsax or Issax (or "Gilgamesh") of Erech, or Chaxus of Indian Lists, the Sumerian Original of Hercules of the Phœnicians—The Sea-Emperor Uruash ("Ur Nina") or Haryashwa and his First Phœnician Dynasty of Aryans, c. 3100 B.C.—His foundation of Overseas Colony in the Indus Valley—His Five famous Sons identical in Sumerian records and Indian lists in Names, Titles and Achievements—Identity of Names of Uruash's Five Sons of Upper Register in Sumerian and Indo-Aryan—Identity of Titles of the Five Sons of Lower Register in Sumerian and Aryan—"Edin" or "Garden of Edin" Name for the Indus Valley Colony of King Uruash confirmed by Sargon's Chronicle—Uruash's successors in Dynasty from Madgal to end of Dynasty in full Agreement in Sumerian and Indo-Aryan—The so-called "Mesannipadda" and "Annipadda" kings are subsequent to Uruash's ("Ur Nina's") Dynasty—Sargon's Father and his Royal Aryan Origin discovered by the Indian Lists in the Great Gap of the Kish Chronicle—Sargon I discovered as First historical Predynastic Pharaoh of Egypt and his son as Menes the founder of First Dynasty of Egypt—How the Publication of these Discoveries was Delayed

102-122

CHAP.

PAGE

VII. THE ISIN CHRONICLES OF ABOUT 2070 B.C. AND THE FALSITY OF THEIR "DYNASTIES" AND CHRONOLOGY PREFIXED TO THE FIRST DYNASTY OF THE KISH CHRONICLE :

Disclosing the Falsity of all the current Assyriologists' "History" and Chronology of the Sumerians and of Mesopotamia based upon the Prefixed "Dynasties" of the Isin Chronicles

The Isin King-Lists or Chronicles and their fantastically Fabulous Chronology—The Prefixed Isin Chronicle Dynasties with their Fabulous Chronology accepted by Assyriologists as basis of their Sumerian and Babylonian History and Chronology—Isin Prefixed "Antediluvian" and "Early Postdiluvian" Dynasties, showing growth of the Perversion of Sumerian Chronology and Arbitrary Prefixing of Dynasties—Falsity of all the current Assyriologists' "History" and Chronology of the Sumerians and of Mesopotamia based upon the Prefixed "Dynasties" of the Isin Chronicles . . .

123-127

VIII. ARCHAIC SUMERIAN KING-LIST OF ABOUT 3180 B.C. DISCOVERED MISPLACED IN ISIN CHRONICLE CONFIRMING KISH CHRONICLE, INDIAN AND EDDIC KING-LISTS :

Disclosing ODIN-THOR of Nordics as First Sumerian King, King BARAT amongst the "Antediluvians" and the Sumerian or Aryan Origin of the "Antediluvian" Kings of Berosus

The so-called "Antediluvian" Kings are merely Misplaced old Sumerian Versions of First and Second Dynasty Kings of Kish Chronicle with fabulous ages added—The "Antediluvian" Kings of the Isin Chronicle—Identity of "Antediluvian" Kings with earliest Sumerian Kish Chronicle and Udu's Bowl Kings and Earliest Indo-Aryan and Eddic Kings—Historical Importance of Isin "Antediluvian" King-Lists as Genuine Old Sumerian King-Lists misplaced—Odin-Thor or Sig, the First King of the Goths, is the First King of the Sumerians—"Odo" and "Odin" in the Nordic Eddas are titles solely of Thor, the First King of the Goths and *not* of Wodan—Identity of Odo or Odoin, first Sumerian King with Odo, Odin or Thor, First King of the Goths—King Barat, the eponymous ancestor of the Britons as an "Antediluvian" King of the Isin Chronicle—Berosos' Legendary "Antediluvian" Kings of Chaldeans are misplaced Aryan Kings of First and Second Dynasties of Kish Chronicle with fabulous ages attached—Berosos' "Antediluvian" Kings compared with Sumerian of Isin List—Historical results of the Discoveries that the "Antediluvian" Kings are Aryan. . . .

128-137

IX. TWO FURTHER OLD SUMERIAN KING-LISTS DISCOVERED OF ABOUT 2700 AND 2600 B.C. MISPLACED IN ISIN CHRONICLE CONTAINING MISSING KINGS OF THE GREAT GAP AND CONFIRMING KISH CHRONICLE & INDIAN KING-LISTS OF EARLY ARYANS FROM RISE OF CIVILIZATION :

Disclosing the GAUR or " ST GEORGE " title of First Sumerian King Odin or Thor, the MUKHLA or " ST MICHAEL, " TASIA, KAN, GAN or " GAWAIN " titles of his son. Historical Originals of ADAM, CAIN, ENOCH, NOAH and JAPHETH as Aryan Kings with fixed Dates and contemporary monuments

Immense Historical Value of the Misplaced Isin Lists as authentic Old Sumerian Versions of the missing Kings of the Great Gap—Date of Compilation of the two Old Sumerian King-Lists misplaced by the Isin Priests at about 2700 and 2600 B.C.—" First Post-diluvian " Prefixed Dynasty of Isin Chronicle as Misplaced Kings of First to Fourth Dynasties of Kish Chronicle—Comparative Table showing all Isin Prefixed " Postdiluvian Dynasties " as Misplaced Kings of First to Fourth Dynasties of Kish Chronicle—Results of this tabular comparison proving First Dynasty of Kish Chronicle about 3380 B.C. to be the First of all Sumerian Dynasties and Recovering Old Sumerian King-Lists of Great Gap and absolute identity of Sumerians with Early Aryans—Additional Sumerian Titles of Kings recovered by the Old Sumerian King-Lists—*Gaur* or *Gaor* or " St George " Title of First Sumerian and Gothic King of Cappadocia and the *Gör* title of Thor in the Nordic Eddas—*Mukhla* or " St Michael " and *Tasia* titles of Second Sumerian or Gothic King *re* " Tascio " of the ancient monuments and coins of the Ancient Britons—*Kan, Gan, Gina* or *Gan* title of Second Sumerian King discloses the historical human original of Sir Gawain of the Arthur legend and of " Cain "—Adam of " The Garden of Eden " legend as a travesty of the First Historical Aryan King with his history and character perverted—The Name " Adam " in relation to titles of the First Aryan or Sumerian King Dar, Dur or Thor—King Adam's or Addamu's Revolt against the pre-Adamite Demonistic Serpent cult in Babylonian Art and Literature—" How Adamu broke the Wing of the South Wind (Shūtu) "—Cain, Enoch, Noah and Japheth as Early Aryan or Sumerian Historical Kings of fixed Dates and contemporary monuments—Adam, Cain, Enoch, Noah and Japheth, names and genealogy borrowed by Semites from those of the First Sumerian or Aryan Kings and Culture heroes—Fundamental Importance for Ancient History of the Discovery of two additional independent old Official Sumerian King-Lists of First and Second Dynasties of Kish Chronicle and disclosing further Sumerian Titles of the first historical Sumerian Kings

CHAP.

PAGE

X. THE TWO OLD SUMERIAN KING-LISTS MISPLACED IN ISIN CHRONICLE PRESERVE THE MISSING 27 KINGS OF THE GREAT GAP OF 430 YEARS IN KISH CHRONICLE IN COMPLETE AGREEMENT WITH INDIAN OFFICIAL LISTS :

Disclosing further information regarding KING BARAT and his son GAUTAMA, URUASH'S Dynasty of Sea-empire and Colonization of Indus Valley by his son MADGAL, and King Tarsi of Kish or Su-Dāsa and his Battle against the Ten confederate Kings

King Barat and his son Gautama or Gotama—King Uruash's Parentage, Sea-emperors and Colonization of Indus Valley—King Uruash as Sea-emperor—His *Khād* or *Khaddi* title as title of "Phœnicians" *re* "Catti"—The *Nun* or *Nunna* title of Uruash and his Dynasty as "Sea-Lord"—King Madgal's Annexation of the Indus Valley as the Colony of Edin or Etin—His five new Seals from Indus Valley discovered and deciphered for first time—Madgal as "Lord Etana" and hero of Romance of "Etana and the Eagle"—Uruash's Imperial Dynasty in Old Sumerian King-Lists in Agreement with Inscriptions and Indian Lists—Uruash's or Haryashwa's "Panch" or First "Phœnician" Dynasty of Sea-emperors, c. 3100 B.C. to 2950 B.C.—King Tarsi of Kish as Trasa-Dasyu or Su-Dāsa and his empire—Battle-Hymn of Victory of King Trasa-Dasyu or Su-Dāsa from Vedas—Historical Results of this Discovery of Two Old Sumerian King-Lists of the Great Gap in Second Dynasty of Kish Chronicle

157-175

XI. REMAINING KINGS OF THE GREAT GAP FROM UR DYNASTY, INCLUDING DRUPADA AND SARGON'S FATHER AS KING OF KISH IN OLD SUMERIAN KING-LISTS IN COMPLETE AGREEMENT WITH INDIAN OFFICIAL ARYAN LISTS :

Disclosing the real Date of "MESANNIPADDA" of Ur and his Dynasty at about 2900 B.C.

Recovery of Old Sumerian Lists of Kings of Great Gap from King Pāshipadda ("Mesannipadda") of Ur Dynasty—Sargon's Father (Buru-Gina)—King Pāshipadda ("Mesannipadda") of Ur and his Dynasty about 2900 B.C.—King Duruashipadda ("Annipadda") or Drupada, the *Panch* or "Phœnician" of Indian Chronicles—King Drupada as "Leader of Praise and Worship" (? Harpist)—Romance of King Drupada in the Indian Epics—Funerary Murders or Foundations *re* "Satti" in this Ur Dynasty—Sumerian Royal Tombs at Ur and Kish as source of Egyptian type of Tombs—Successors of Duruashipadda or Drupada, including "Meskalamdug" in the Great Gap

176-185

CHAP.

XII. SARGON'S FATHER DISCOVERED AS HEREDITARY SUMERIAN OR ARYAN KING OF KISH AND HIS DETHRONEMENT BY ZAGGISI—COMPLETING THE RECOVERY OF ALL THE KINGS OF THE GREAT GAP AND ESTABLISHING AUTHENTICITY OF FIRST DYNASTY OF KISH CHRONICLE AS FIRST DYNASTY OF THE SUMERIANS, AND IDENTITY OF THE SUMERIANS WITH THE EARLY ARYANS :

Disclosing Unknown Name and History of Sargon's Father's Identity with King "Urukagina" and his Seal in the Indus Valley colony

"Sargon's" Aryan or Sumerian Race and Paternity—Sargon's Father's Unknown Name Disclosed—Sargon's Father's Empire including the Indus Valley—His Seal from Indus Valley discovered and deciphered for first time—His Great Reforms and Free Institutions—His Dethronement by the Usurper Zaggisi—Complete Recovery of all the Kings of the Great Gap, Establishing the Authenticity of the First Dynasty of Kish Chronicle as the First Dynasty of the Sumerians—Recovery of the True Chronology of the Sumerian Period and Identity of the Sumerians with the Early Aryans

186-195

XIII. "SARGON"-THE-GREAT DISCOVERED AS HEREDITARY ARYAN KING OF KISH WITH HIS LOST PRE-HISTORY AND "WORLD MONARCHY" :

Disclosing his Aryan Race, unknown Royal Ancestry, Posthumous Birth, Training by Priest Aurva, Recovery of Father's Kingdom and extension to World-Empire, including Britain, Mediterranean, Asia Minor, Syria, Mesopotamia, Persia, Indus Valley and Egypt

"Sargon's" Aryan Race, Royal Birth and World-Empire—"Sargon's" Name and titles in Sumerian and Babylonian inscriptions and in Indian Chronicles not "Sargon"—Variations in the spelling of "Sargon's" or properly King Guni's or Gani's Name—"Sargon's" Dynasty in Kish Chronicle and Prefixed Isin Lists in Agreement with Indian Lists of Early Aryan Kings—"Sargon's" unknown Royal Aryan Ancestry and Posthumous Birth disclosed by the Indian Chronicles—"Sargon's" Posthumous Birth and Upbringing by the Fire-priest Aurva, Regaining his Patrimonial Throne and Achievement of World-Empire in Indian Chronicles—Confirmation of Indian Chronicle record of Sargon's Birth and Upbringing by the Fire-priest Urva in the Babylonian Autobiography of "Sargon"—Autobiography of King Ginna or "Sargon" from its Babylonian version—Additional Babylonian confirmation of Indian Record of Tutelage of "Sargon" by the priest Urva or Aurva—"Sargon's" Tutelage

XIII.—*continued.*

under Priest Aurva and Recovery of his Throne in Babylonian and Indian versions—Aurva or Urva, Fire-priest and Sun-worshipper, the Tutor of "Sargon" is *Urura* "the Man of Fire" of the Babylonian Records—Aryan Commandments and Ethics traditionally imparted to Prince Sagara (or "Sargon") by the Aryan sage Aurva—"Sargon's" Recovery of his Patrimonial Kingdom in the Indian Chronicles, confirmed by Contemporary and other Sumerian and Babylonian Records—Sargon's Ultimatum to the Usurper King Zaggisi and disclosing his Father's Name in agreement with the Indian Lists—Sargon's Conquest of Zaggisi of Erech and Recovery of his Father's empire and World Conquests—Sargon's Conquest and Annexation of Persia—Sargon's Conquest or Reconquest of the Indus Valley colony of Edin or "Garden of Eden" from his own Records, confirming my decipherment of Indus Valley Seals—Sargon's Conquests in the Western World to the Tin-mines (of Britain?) *beyond* the Western Sea or Mediterranean—His Conquests of Asia Minor and Syria-Phœnicia, including Hittite and Amorite Land and Ionia—His conquest of Ionia—Sargon's "World Monarchy"—Sargon's Imperial Court—His seals from Indus Valley discovered and deciphered for first time—Sargon's Last Days amid Revolt . . .

196-229

XIV. SARGON WITH HIS FATHER AND GRANDFATHER DISCOVERED AS "PREDYNASTIC" PHARAOHS OF EGYPT AND HIS SON MANIS-TUSU AS "MENES" THE FOUNDER OF THE FIRST DYNASTY OF EGYPT AND AT A DATE NO EARLIER THAN ABOUT 2704 B.C. :

Disclosing the Unknown Ancestry of Menes, THE ARYAN ORIGIN OF EGYPTIAN CIVILIZATION AND HIEROGLYPHIC WRITING AND SARGON'S TOMB IN EGYPT

Sargon as a Predynastic Pharaoh with Inscriptions and Tomb at Abydos—Sargon's son *Manis-Tusu* discovered as identical with *Manasyu* of Indian Lists and *Menes* of Egypt—Menes or Manis-Tusu as Manasyu the "Pharaoh of Gopta" (Egypt) in the Indian Epics—Identity of Menes with the Aryan Emperor Manasyu and Manis-Tusu, son of Sargon confirmed—The Names "Menes," *Many* and *Aha-Many* compared with the Sumerian Manis-Tusu and its Indian forms—Identity of the name "Menes," *Many* or *Aha-Many* in Egyptian, Indian and Sumerian—"Sargon," Father of Menes, discovered as the chief "Predynastic" Pharaoh in Egypt—The "Predynastic" Pharaohs of Egypt—Sargon's Inscriptions as Predynastic Pharaoh GIN or SHA-GIN in Egypt (the so-called "King Ka-ap")—Sargon's Father and Grandfather as the Predynastic Pharaohs hitherto called "Ro" and "Khetm"—

XIV.—*continued.*

Inscriptions of King "Ro"—Decipherment of real Name of Predynastic Pharaoh "Ro"—The Predynastic Pharaoh Khetm's real Name in Egyptian and Sumerian—Decipherment of "Sargon's" Sumerian Inscriptions at Abydos—"Sargon's" Tomb Inscription at Abydos deciphered—Sargon's Queen's Tomb Inscription at Abydos—Sargon's Sealing at Abydos and its decipherment—Sargon's Reconquest of Egypt, Route and Date—Sargon's name for Egypt and Nile—Sargon on the Nile *re* his Birth-Legend—Summary of Discoveries regarding Sargon as Predynastic Pharaoh of Egypt

230-255

XV. MENES, FOUNDER OF FIRST DYNASTY OF EGYPT AS MANIS-TUSU, SON OF SARGON, HIS UNKNOWN ANTECEDENTS AND SEIZURE OF EGYPT FROM HIS FATHER (?), c. 2704 B.C. :

Disclosing his governorship of Persia and of Indus Colony with numerous Signet Seals from Indus Valley, his Sun-worship, apparent Sea-Route of his Conquest of Upper Egypt, Identification with King Minos of Crete, and his TRAGIC DEATH IN THE WEST

Menes discovered as Sumerian or Aryan emperor Manis-Tusu, Son of "Sargon"-the-Great of Mesopotamia, with his Lost Antecedent History and Ancestry—Genealogy of Menes and his Descendants—Menes' or Manis-Tusu's Revolt against his Father "Sargon" *re* his seizure of Egypt?—Menes' Portrait as Manis-Tusu or Manis-the-Warrior—Menes as Manis-Tusu in Mesopotamia, Elam, Persia and Indus Valley—Official Seals of Manis or Manis-Tusu discovered in Indus Valley disclosing him as Crown-prince Governor there, as Son of "Sargon" with title of "Pharaoh" and his titles as Viceroy and Co.-Regent—Evidence of Indus Seals on Identity of Menes or Manis-Tusu and his Governorship of Indus Colony—Menes or Manis-Tusu's Conquests in Persia, Indus Valley, Arabian Sea-Lands and *via* Red Sea to Sinai Peninsula—Magan, the Land reconquered by Manis-Tusu, a name for the Sinai Peninsula—Manis-Tusu and Egypt in Mesopotamian Literature *re* "Khamasi" Land and "Kham" or Ham—Menes *re* Manis-Tusu as Sun-worshipper—Manis-Tusu or Menes as a Free Constitutional Ruler and Law-giver—Route of Manis-Tusu, Asa-Masya or Menes in his Seizure of Upper Egypt, c. 2704 B.C.—Menes' Establishment of Sumerian or Aryan Civilization in Egypt—Date of Menes' Invasion of Egypt about 2704 B.C.—Menes' descriptions in Egypt in Sumerian Language and in Sumerian Writing—His Mesopotamian Emperorship at Kish—Menes' or Manis' Death—Tragic Death of Menes disclosed in Inscriptions on Ebony Labels at his "Tomb" at Abydos—The Great Ebony Label from his Tomb—Decipherment of Great Ebony Label

CHAP.

PAGE

XV.—*continued.*

inscription—The Record on the Great Ebony Label—The fatal Hornet which slew King Menes—The word "Fate" as a Swallow—"Urani" Land where Menes met his Death as "Erin" (Ireland)—Confirmation of Menes' Death in West by Lesser Ebony Labels and recording his name as Mani-Tussu, son of Sargon—King Minos of Crete identical with Menes or Manis-the-Warrior, disclosing his son the Bull-Man (Mino-Taur) as Menes or Narmer or Narām "The Wild Bull Lord"—Date of Minoan Civilization about 2700 B.C.

256-295

XVI. MENES' FIRST DYNASTY OF EGYPT IDENTICAL WITH MANIS-TUSU'S DYNASTY IN MESOPOTAMIA AND IN INDIAN LISTS FROM NARMAR ONWARDS :

Disclosing NARMAR as NARĀM ENZU, son of Manis-Tusu, with Egyptian Inscriptions as Emperor of Akkad and World-monarch and his conquest of King Manum-Dan of Magan

Menes' or Manis-Tusu's Dynasty from Mesopotamian Lists and Monuments and in Indian King-Lists—Manis-Tusu's Dynasty in Babylonian and Indian Lists compared—Egyptian King-Lists of Menes' First Dynasty compared with Mesopotamian King-Lists of Manis-Tusu's Dynasty and in the Indian Versions—Wide discrepancies amongst Egyptologists and Traditional Egyptian King-Lists in the Names of the Kings of the First Dynasty—Revision of the Readings of the Names of the Kings of the First Egyptian Dynasty on their own contemporary Monuments—Menes' First Egyptian Dynasty compared with Manis' or Manis-Tusu's Dynasty on the Babylonian and Indian Lists—Results of comparison of First Egyptian Dynasty Kings with Babylonian and Indian Lists—Records of Individual Kings of Menes' Dynasty confirm Identities with Manis-Tusu's Dynasty—NARMAR Second King of Menes' Dynasty identical with Narām Enzu or Naram Ba ("Naram Sin") of Mesopotamia—Narmar's Name and Egyptian Emblems of "The Wild Bull" and Fish-monster *re* Narām Enzu's Mesopotamian titles of "Wild Bull" and "Fish-monster" (Cuttlefish)—Narām's Inscriptions in Mesopotamia—Narām's Conquests in the West, including Magan, Syria and Asia Minor—Naram or Narmer's Seals in the Indus Valley discovered and deciphered—Narām as "the Demon-king" Narmara of the Indian Vedas—Narām's Inscriptions as "Narmar" in Egypt—Narmar's Palette Inscription celebrates his Victory over the King of Magan and confirms his identity with Narām of Mesopotamia—Decipherment of Narmar's Palette Inscriptions of his Victory over Magan—Inscription over Enemy Dead deciphered—His Standard Inscriptions—Inscription over Narmar's Attendant—Name of Magan Captive Chief on Narmar's Palette as "Manum Dan" in his Mesopotamian Inscriptions—Narām Enzu's

XVI.—*continued.*

Version of his Conquest of Manum Dan in his Mesopotamian and Babylonian Records—King Manum Dan of Magan defeated by Narmar or Narām was not King Menes of Egypt—King Narmar of Egypt identical with King Narām Enzu (or "Sin") of Mesopotamia son of Manis-Tusu (or Menes) and grandson of "Sargon"—the-Great

296-319

XVII. MENES' FIRST DYNASTY OF EGYPT IDENTICAL WITH MANIS-TUSU'S DYNASTY OF MESOPOTAMIA AND WITH INDIAN LISTS FROM THIRD KING TO END OF DYNASTY AND THEIR WORLD-EMPIRE:

Disclosing their Egyptian contemporary Inscriptions in Sumerian deciphered for the first time, recording their World-Empire in Mesopotamia, Egypt, etc., and invoking Tasia or Tascio, the Sun-archangel for Resurrection, as in Sumerian Mesopotamia, Asia Minor and Indus Valley, Troy and Ancient Britain, and their Indus Seals deciphered

Third King of Menes' Dynasty, SAG-GINA (II) or SHAR-GUNI-ERI, the so-called "Khent" or "Kenkenes," identical with Third King in Manis-Tusu's Dynasty in Mesopotamia and in Indian Lists—Indus Valley Seals of Sha-Gin II or Gan-Eri discovered and deciphered—Third King's Name in Egyptian Records—Third King's Name on Ivory Label in Egypt deciphered and in Agreement with Mesopotamian and Indian forms—Third King's Name on Sealings in Egypt deciphered—Fourth King of Menes' Dynasty BAGGID ("Bhagivatha") compared with Fourth King of Manis-Tusu's Dynasty—Decipherment of Seal of Fourth King of Menes' Dynasty compared with Mesopotamian and his Indus Seal—Fifth King of Menes' Dynasty, DUDU or DUNDU, identical with Fifth chief King of Manis-Tusu's Dynasty and with Dhundu of Indian Lists—Indus Valley Seals of King Dudu or Dan discovered and deciphered—Personal Name of Fifth King as Dudu or Dundu and decipherment of its signs—The Mound Sign Du or Dun in Egyptian Hieroglyphic deciphered through the Sumerian and identical in Sumerian and Egyptian—Solar title of Fifth King Dudu of Menes' Dynasty as Dana deciphered—Dudu's Title of "Usaphaidos" in Sumero-Egyptian—Inscriptions from Egyptian tomb of King Dudu or Dundu deciphered, disclosing his World-Emperorship in West, Mesopotamia, and East, his Parentage and Invocation of Sun-archangel Tasia as in Sumerian and Indus Valley Seals, in Troy and in Prehistoric Monuments and Coins of the Ancient Britons—Decipherment of Egyptian Inscriptions of King Dudu or Dundu—

XVII.—*continued.*

King Dudu or Dundu's Tomb Inscription No. 1 disclosing his World-Empire Titles, Parentage and prayer to Sun-Angel Tasia for Resurrection—King Dudu's Tomb Inscription No. 2—Summary of King Dudu's or Dundu's Tomb Inscriptions—Sixth King of Menes Dynasty, BIDI-MAR, not a Mesopotamian Emperor but only a Temporary King—Seventh King of Menes' Dynasty, "Shemshu," a Temporary or Tributary King and not an Emperor—Indus Valley Seal of King SHEM (*Shamsu* or *Sampati*) discovered and deciphered—Last King of Menes' Dynasty SHUDUR KIB or "Qa" identical in Name and Titles with last King of Manis-Tusu's Dynasty in Mesopotamia and with Indian Lists—His Indus Valley Seals discovered and deciphered for the first time—His name in Egypt, Mesopotamia, and Indian Lists—His Inscription on his Tomb in Egypt deciphered through the Sumerian and disclosing his World-Empire Titles—Inscriptions of Shudur Kib, last King of Menes' Dynasty in his Tomb in Egypt identify him with Shudur Kib, last emperor of Manis-Tusu's Dynasty in Mesopotamia—Identity of Menes' Dynasty of Egypt with Manis-Tusu's "World-Empire" Dynasty of Mesopotamia—Menes' date discovered by newly-found Synchronism between Ancient Egypt and Mesopotamia as no earlier than about 2704 B.C. and the end of his Dynasty about 2522 B.C.—Aryan Origin of Egyptian Civilization established 320-347

XVIII. DISRUPTION OF SARGON'S "WORLD-EMPIRE," WITH RISE OF INDEPENDENT EGYPT UNDER ITS SECOND DYNASTY AND WESTERING OF THE CHIEF CENTRE OF "SUMERIAN" OR ARYAN CIVILIZATION ABOUT 2520 B.C. :

Disclosing the Aryan Race of the Second Dynasty of Egypt from Indian Lists

Westering of chief centre of Civilization on Disruption of Sargon's Dynasty—Disintegration of Sargon's "World-Empire" on the Fall of his Dynasty in Mesopotamia—Rise of Independent Egypt as the chief centre of Sumerian or Aryan Civilization—The Second Dynasty of Egypt as the First Independent Dynasty of Egypt and as Sargonid (?)—Indian Version of Second Dynasty Kings of Egypt—Second Dynasty of Egyptian Lists compared with Indian 348-354

XIX. THE "FIFTH" OR ERECH DYNASTY OF MESOPOTAMIA IN THE KISH CHRONICLE, c. 2521-2494 B.C.

A weak, short-lived Dynasty—Its King-List compared with the Indian Lists—Overthrown by the GUTI or Goths 355-356

XX. THE GUTI OR "GOTHIC" DYNASTY IN MESOPOTAMIA, c. 2495-2360 B.C., WITH REVIVED "GOLDEN AGE," AND INCLUDING GUDIA AND VISHVA-MITRA, WHOSE GOTHIC-ARYAN ORIGIN IS DISCLOSED BY INDIAN CHRONICLES AND THEIR INDUS VALLEY SEALS :

Disclosing a Neo-Gothic Rule of Mesopotamia as a Dependency, with Temporary Kings or Viceroy, including "Dukes" and "Earls"

The Guti or Gothic Invasion of Mesopotamia—The Name GUTI or "Goth"—Guti Land Location—Reason for the Guti or Gothic Invasion and Annexation of Mesopotamia—Guti or Gothic Imperial Rule in Mesopotamia as a Dependency—Prominence of "Earls" and of Priest-Kings of the *Kusha* Line or Dynasty amongst the Guti Temporary Kings and Viceroy, including *Gudia*, *Bakus* ("Ur Bau"), *Vishva-Mitra* ("Ur Ningirsu") etc.—Guti King or Viceroy List compared with Indian Lists for this period—Sumerian, Aryan and Gothic character of the Names of the Guti Kings and Priest-Kings—Guti or Gothic Inscriptions in Mesopotamia—Guti Seals in Indus Valley discovered and deciphered—Language used by the Guti or Goths—Gothic Administration of Justice and the Guti Law-codes—Religion of the Guti or Goths about 2500 B.C.—The *Kusha* Line in the Guti or Gothic "Dynasty" disclosed from the Indian Chronicles—Genealogy of *Kusha* Line of the Guti in Indian Lists disclosing the Origin of the Dynasty of Ur—Guti Kings and Priest-Kings of the *Kusha* Line—King *Kusha's* Seal discovered in Indus Valley—*Kashushamama*, Gothic Priest-King of Lagash as *Kushamba* of Indian Lists and Indus Seals—*Uruash Bakus* or *Basan* ("Ur Bau"), Gothic Priest-King of Lagash as *Bakus* or *Basum*, King of the Guti, and *Basu II* of Indian Lists and Indus Seal—Seals of other Kings in Indus Valley—*GUDIA* ("Gudea") Gothic Priest-King and Governor of Lagash in Later Guti Period—His Seal discovered in Indus Valley—*Gudia's* Gothic-Aryan Ancestry—His Personal Appearance—The Problem of *Gudia's* Imperial Resources under the Guti Rule explained—*Gudia's* Sumerian Renaissance—*Gudia's* Vision or Dream—Character of *Gudia*—His posthumous Canonization—King *Ridi* *Wizir*, *RUDDU* or *PISHA* or *Uruash-Nimirrud*, Gothic King and Priest-King or *Vishva-Ratha* or *Vishva-Mitra* of Indian Epic and Vedas—*Pisha's* or *Uru Nimirrud's* Seals in Indus Valley discovered and deciphered—End of Guti "Dynasty" in Mesopotamia and its Lessons—Résumé of Guti or Gothic "Dynasty"

357-385

XXI. UR DYNASTY IN MESOPOTAMIA, c. 2350-2200 B.C. WITH ITS UNKNOWN ORIGIN DISCOVERED BY INDIAN CHRONICLES :

Disclosing its Priestly Origin, Semitization, Orientalist Decadence, Moon-worship with Rise

CHAP.

XXI.—*continued.*

PAGE

of Brahmans to 1st Caste under 3rd King Pur-ash-Sin or Parashu Rāma

Its Priestly Origin—Semitization and Orientalist Decadence of the Ur Dynasty with Rise of Brahmans to First Caste—Ur Dynasty King-List—Identity of Ur Dynasty with Aryan Dynasty of Ūru in Indian Chronicles—New information regarding Ur Dynasty from Indian Chronicles—Unknown History and Origin of Founder of Ur Dynasty, Uruash Zikum, preserved in Indian Chronicle—*Dungi* or *Samu-Dungi* in Indian Epics as *Jama-Dagni* in association with Guti priest-king Vishva-Mitra or Uruash Nimirrud (or "Ur-Ningirsu")—*Dungi's* development of Ritual and Liturgies in Indian Vedas—*Dungi's* Hymns to the Moon-god in Sumerian and in the Indian Vedas compared—*Dungi's* Family as disclosed by the Indian Chronicles—His Death—Pur-ash-Sin (or "Bur Sin I") the Parashu Rāma of Indian Epics and Establisher of Brahmans as First Caste—His short reign as King—Pur-ash-Sin as Priest-King—*Suash-Sin* the *Sushena* of Indian Epics, Fourth King of Ur Dynasty—IBIL SIN, last King of Ur as IL-IBILA of the Indian Chronicles—Ibil Sin's Portrait—The Ur Empire under Ibil Sin—The Prime Minister or Grand Vizier of Ibil Sin, a Brahman priest, usurps the temporal power—The Wealth and Oriental Luxury in Ibil Sin's reign—The End of Ibil Sin and of the Ur Dynasty—Ibil Sin carried off Captive to Exile in Anshan (Persia)

386-406

XXII. ISIN DYNASTY, c. 2232-2007 B.C., DISCLOSED AS AN ELAM-AMORITE ANNEXATION OF MESOPOTAMIA WITH RISE OF FIRST DYNASTIES OF ELAM AND ASSYRIA, AND IN AGREEMENT WITH INDIAN LISTS OF ARYAN KINGS :

Discovering Origin of the Elamite, Amorite and Early Assyrian Kings as Sumerians or Aryans, Recovering the proper forms of the Names and Identities of Elam and Early Assyrian kings by Indian key-lists, and the historical original of the man-god RĀMA CHANDRA of the Indian Epic romance

Rise of the "Isin" Dynasty as an Imperial Elamite Suzerainty—First King of Isin Dynasty of Mesopotamia as former Sumerian Vassal King of Elam-Anshan—The Isin Dynasty as a Composite of Elamite and Amorite—Arbitrary Semitizing of Names of Isin Kings by Assyriologists—Names of Isin Dynasty Kings compared with Aryan Kings of Indian Lists and discovering First King as First King of Assyria—Name of Founder of Isin Dynasty in Sumerian and Indian and his title of "Ashurra"—His identity with *Uspia*, the first

CHAP.

XXII.—*continued.*

traditional King of Assyria, hitherto of unknown origin and date—Sixth Isin King and his Son as DASHARATHA and RĀMA CHANDRA of the Indian Lists and the *Rāmāyana* Romance—First Isin King as the Revolted Priest-King, Governor or Viceroy of Elam and Anshan (Persia)—Third and Fourth Isin Kings identical with Elamite Emperors of Mesopotamia, the so-called Kings "Nahhunte," but whose proper names are disclosed through the Indian Lists—Other Early Elamite Kings identical with Isin Kings (?)—Isin Dynasty as decadent Eastern Sumerians—Unknown Origin and Racial Affinities of the Isin Dynasty discovered by Indian Keys

407-427

XXIII. RISE OF FIRST BABYLON DYNASTY OF KHAMMU-RABI AS AN ARYAN BRANCH DYNASTY WITHIN ISIN PERIOD, DISCLOSING AND FIXING BY INDIAN KEYS THE MISSING CHRONOLOGICAL LINK BETWEEN THAT DYNASTY AND THE ISIN SUMERIAN PERIOD AND RECOVERING THE TRUE CHRONOLOGY OF THE SUMERIAN PERIOD :

Disclosing also the Total Absence of Semitic Dynasties in Mesopotamia till end of Kassi Dynasty about 1200 B.C.

The Indian Chronicles of the Aryans bridge the Gulf between the Sumerian and Babylonian Periods—Total Absence of Semitic Dynasties in Mesopotamia and Babylonia until after the Kassi Dynasty about 1200 B.C.—Overlapping of Isin Dynasty by the First Babylon Dynasty in its pre-Imperial Stage—Connecting link discovered between Isin and First Babylon Dynasties by the Indian Dynastic King-Lists—Etymological translations of certain names of First Babylonian Dynasty Kings by the Indian scribes—Khammu-Rabi's Name meaning "The Great Lotus" translated in Indian Lists as *Pundarika* or "The Great Lotus"—King Khammu-Rabi as the Aryan King "Pundarika" or "The Great Lotus" in Indian Vedic and Epic literature—The Father of King Khammu-Rabi as Nabha of Indian Lists—First Babylonian Dynasty in Indian Chronicle disclosing its unknown and Aryan Origin—Names of First Babylonian Dynasty Kings in the Imperial Line in Agreement with Indian Lists—End of the First Babylonian Dynasty—Historical results of these Discoveries of the Aryan Racial Origin of the First Babylonian Dynasty and its Affinities and Chronological Relations to Isin Dynasty—The so-called "Second" or "Sea-Land" Babylonian Dynasty—Fourth King of "Sea-Land" Dynasty rules at Babylon (?)—His identity in Indian Lists—The Hittite Invasion of Babylonia *re* the end of First Babylonian Dynasty about 1806 B.C.

428-451

CHAP.

PAGE

XXIV. THE KASSI DYNASTY OF BABYLONIA, c. 1790-1175 B.C., DISCLOSED AS AN ARYAN DYNASTY BY THE INDIAN KING-LISTS AND THE LAST OF THE "SUMERIAN" OR EARLY ARYAN DYNASTIES IN MESOPOTAMIA :

Disclosing their Homeland in Hittite Asia Minor and the Aryan Affinity of their Language and the End of the Aryan Ruling Race in Babylonia .

Indian Lists bridge the Gap separating the First Babylonian Dynasty from the Kassi or "Third Babylonian" Dynasty—The name "Kassi" or "Cassi" and their Homeland—The Kassi as "Hittites"—Early relations of the Kassi with Babylonia—Kassi Invasion of Babylonia—Kassi King-List in agreement with Indian Lists of Aryan main line Solar Kings of this Period—Kassi Kings' Names as now restored by the Indian Key-Lists—Misleading "Restorations" of the Names of Kassi Kings hitherto—Aryan affinities of the Kassi Language—Kassi words compared with Sumerian and Aryan or Indo-European—The perversion of Kassi and Sumerian words by the false "Restorations" of Semitists disguise the radically Aryan affinities—The remaining Kings of the Kassi Dynasty—End of Sumerian or Early Aryan Rule and of the Aryan Race in Babylonia with the Fall of the Kassi Dynasty by the Semites.

452-466

XXV. SUMMARY OF THE DISCOVERIES ON THE ORIGINATORS, CHIEF PROPAGATORS AND DEVELOPERS OF THE WORLD'S CIVILIZATION IN PERSONALITIES, HISTORY, ACHIEVEMENTS AND RACE FROM THE RISE OF CIVILIZATION

467-471

XXVI. CHRONOLOGY OF THE "SUMERIAN," ARYAN OR NORDIC KINGS RECOVERED FROM THE FIRST DYNASTY AT THE RISE OF CIVILIZATION :

Disclosing the Dates from Odin Thor, the original King Ar-Thur or St George or King "Adam," c. 3378 B.C., with Regnal Years down to Classic Period and the Date of Menes as c. 2704 B.C.

Total Failure of all Previous Attempts at Estimating the Chronology of the Early Sumerian and Egyptian Periods from Babylonian and Egyptian King-Lists, Archæology and Astronomy—Failure of traditional Babylonian "Synchronisms" to solve the Problem of Sumerian Chronology—New Solid Basis for the Chronology of the Sumerian or Early Aryan Period from the First Sumerian Dynasty downwards discovered by the Official Indo-Aryan King-Lists—Authenticity of the dated Chronology of the Kish

XXVI.—*continued.*

Chronicle and its Supplements—The Sumerian Time-Reckoning by Years—Materials from which the Dated Chronology of the Sumerian Period is Recovered and Reconstructed—Fixed Date of First Babylonian Dynasty by Astronomical Computation—Dated Chronology of the Sumerian or Early Aryan Kings from the First King at Rise of Civilization to the Kassi Dynasty, c. 3378 B.C.—1200 B.C.—Date of First Sumerian, Aryan or Gothic King Odin Thor, Her-Thor or Ar-Thur, St George of Cappadocia, Indara, Sagg or Zax or Zeus, Pur or Bur, Ia (or Jah), Adar or Ada or "Adam," c. 3378 B.C.—New Date for Menes of Egypt at c. 2704 B.C.—2641 B.C.—Dates of the intervening Aryan Kings of Imperial Line from First King of First Aryan Dynasty at Rise of Civilization continuously down to the end of the Kassi Dynasty about 1200 B.C. (1175 B.C.) 472-491

XXVII. HISTORICAL EFFECTS OF THE DISCOVERIES . 492-517

APPENDICES.

- I. INDIAN KING-LISTS OF THE EARLY ARYANS WITH SOLAR AND LUNAR NAMES AND TITLES EMBEDDED IN THE "PURĀNAS" OR ANCIENT EPICS OF THE INDO-ARYANS 518-527
- II. KISH CHRONICLE TEXT, WITH NAMES REVISED BY INDIAN KEY-LISTS 528-530
- III. EARLY SUMERIAN KING-LISTS PREFIXED TO FIRST DYNASTY OF KISH CHRONICLE IN ISIN CHRONICLE AS "ANTEDILUVIAN" AND "EARLY POST-DILUVIAN" DYNASTIES IN PRISM WB. 444, WITH REVISED READING OF NAMES BY INDIAN AND NORDIC EDDA KEYS 530-538
- IV. SECOND VERSION OF "ANTEDILUVIAN" KINGS FROM WB. 62, WITH NAMES REVISED 538-539
- V. THE NAME "NIMROD" FOR THE SECOND ARYAN KING GAN OR "CAIN" IN SUMERIAN AND INDIAN CHRONICLES 539-545
- VI. NEWLY FOUND SEALS OF SUMERIAN KINGS MADGAL (MUDGALA) AND TARSİ OF İST PHŒNICIAN DYNASTY, c. 3080-3050 B.C. FROM INDUS VALLEY DECIPHERED 545-550
- VII. NEWLY FOUND SEALS OF "SARGON" AND HIS FATHER FROM INDUS VALLEY DECIPHERED 551-555

CONTENTS

xiv

	PAGE
VIII. TEXT OF MAHĀ-BHARATA <i>re</i> MENES AND HIS DYNASTY IN EGYPT	555
IX. MENES' SEALS FROM INDUS VALLEY DECIPHERED	555-559
X. GREAT EBONY LABEL FROM MENES' "TOMB" AT ABYDOS DECIPHERED	559-567
XI. MENES' DYNASTY PHARAOHS' SEALS FROM INDUS VALLEY DECIPHERED	567-582
XII. GUTI OR GOTHIC DYNASTY SEALS FROM INDUS VALLEY DECIPHERED	582-599
XIII. SUMERIAN WRITING AS OWNER'S MARKS ON PREHISTORIC POTTERY IN THE DANUBE VALLEY OF MIDDLE EUROPE	599-606
—	
ABBREVIATIONS FOR CHIEF REFERENCES	lv-lvi
INDEX	609

FIG. A. Portrait (? contemporary) of First Aryan or Sumerian King Dar (Thor or St George of Cappadocia) taming (or civilizing) the Lion totem tribes, from ivory handle of stone-dagger, *c.* 3380 B.C. See Frontispiece for photograph.

Note his Gothic horned hat and dress, and compare with his later representation as the Sun-god by King Khamu-Rabi, *c.* 2000 B.C., see Fig. B below.

FIG. B. First Aryan-Sumerian King deified as the Sun-god, on King Khamu-Rabi's Law-code stele, *c.* 2000 B.C. And see photograph and note in Pl. XXIV.

Drawn from original monument and several photographs in different lightings. Note the four horns (set in sockets) on his conical hat in series with the representation in above Fig. A, and innumerable Sumerian and Hittite Seals, *e.g.* Figs. pp. 64, 149, 406, 608; and on Ancient Briton monuments, Figs. 195, 607.

LIST OF ILLUSTRATIONS

PLATE	PLATES	FACING PAGE
I.	First Aryan King, Dar, Dur or Tur (Thor) taming (civilizing) the Phrygians (of Asia Minor) and the Urs (of Chaldea) represented by their totem animals (Lion= <i>Firig</i> and Wolf= <i>Ur</i>) and on reverse in human form, see Pl. V. On a carved ivory handle of prehistoric stone-dagger. (After M. Bénédite, Mons. A.I.C., XXII. I.	FRONTISPIECE
II.	Sumerian heads of Aryan or Nordic type from ancient statues about 3050 B.C. A. Shaven prelate in Berlin Museum. B. Long-haired layman and shaven priest (after Banks)	2
III.	Hittite soldiers of Aryan or Nordic type. From bas-relief at Carchemish c. 2500 B.C. (?) (after Hogarth <i>Carchemish</i> , Pl. B.2). B. Modern Kurd of Hittite type	8
IV.	The Kish Chronicle Tablet of Sumerian Kings from First Dynasty to Gothic Invasion about 2650 B.C. (After Scheil)	56
IV.A	Eagles, bronze, prehistoric from Cappadocia. (After Chantre). Lion Gate of old Hittite capital at Boghaz Koi. (After Puchstein). Lions on rock-cut prehistoric tomb in Phrygia. (After Hogarth)	72
IV.B	Lion gate at Boghaz Koi, inner view showing Gothoid arch .	74
V.	Phrygians and Urs in internecine combats. Reverse of ivory handle in Pl. I	76
VI.	Second Aryan King, Bakus (Bacchus), Mukhla (Michael), Tasia (Tascia) or Kan (Cain), founder of Enoch City. From rock-sculpture at Ivriz in Cappadocia of about 2700 B.C. .	82
VII. A.	King Uruash (Haryashwa), founder of First Panch or Aryan "Phoenician" Dynasty with his five sons. From limestone plaque c. 3100 B.C. (After Heuzey, <i>Déc.</i> , Pl. II, <i>bis</i>).	108
B.	King Biashnadi or Biguaxu (Pasenadi or B'uyyu) Third King of Panch Dynasty, leading his troops in battle, from his Victory stele about 3030 B.C. (Heuzey, <i>Déc.</i> , Pl. III, <i>bis</i>). .	108
VIII.	King Bidsar as priest-king. From "Adab" City about 3050 B.C. (After Banks, B.B. 191)	118
IX.	Indus Valley Seals of King Madgal or Akur and of his grandson, King Tarzi. (From photos after Sir John Marshall)	164
IX.A	Sumerian Harpist with worshippers on bas-relief c. 3000 B.C.	180
IX.B	Sumerian lady spinning from bas-relief (after D.P.) Bracelets of Queen of Sargon's great-grandson on her mummy in Egypt, c. 2570 B.C. (After Sir F. Petrie). Sumer lady's coiffure, votive, c. 2330 B.C.	202
X.	Indus Valley Seals of Sargon and his Father as "Pharaohs." (From photos after Sir J. Marshall)	226
X.A	General plan of Tombs of Predynastic and 1st Dynasty Pharaohs at Abydos showing Sargon's tomb. (After Petrie)	246
X.B.	Statue (contemporary) of Menes as Manis-Tusu, c. 2650 B.C. (After D.P.)	256
XI.	Indus Valley Seals of Pharaoh Menes and his son Narmar. (From photos after Sir J. Marshall)	264
XII.	Lesser Labels from Menes' Tomb. (After Sir F. Petrie)	280

PLATE	FACING PAGE
XIII. Great Ebony Label from Menes' Tomb at Abydos. (After Sir Flinders Petrie.) For decipherment, see pp. 283 f.	284
XIII.A Decipherment of Menes' Tomb Lesser Labels	290
XIV. Naram Enzu's Victory Stele (in Louvre), about 2620 B.C.	296
XIV.A Naram Enzu in bas-relief, c. 2600 B.C.	302
XV. Indus Valley Seals of Pharaohs Ner-Mar, Ganeri (or Dudu Dan, Bagru, Shem and Shudur-Kib or Qa. From photos after Sir J. Marshall)	306
XVI. Narmar's Slate Palette of Victory from Egypt about 2630 B.C. (After J. E. Quibell and Sir F. Petrie)	310
XVI.A Plan of Dudu's Tomb in Egypt. (After Petrie)	332
XVII. King Dūdu's (Den-Setui) Ebony Labels from Tomb at Abydos, about 2540 B.C. (After Sir Flinders Petrie)	334
XVIII. Indus Valley Seals of Pharaoh Shudur-Kib or Qa and of Uri-Mush. (From photos after Sir J. Marshall)	340
XVIII.A Plan of Shudur-Kib's Tomb at Abydos	342
XIX. Shudur-Kib's (Qa-Sen) Ivory Labels from Tomb at Abydos, about 2520 B.C. (After Sir Flinders Petrie)	343
XX. Gutu or "Gothic" Dynasty Sumerian Seals from Indus Valley. (From photos after Sir J. Marshall)	366
XX.A Gothic Dynasty Seals from Indus Valley— <i>contd.</i>	368
XXI. King Gudia, Gothic Priest-King of Lagash, about 2370 B.C. (After Scheil)	368
XXII. Gudia Gothic priest-king as young man. (After Scheil)	376
XXIII. King Ibil Sin from a Sealing from Nippur, about 2230 B.C. (After Legrain)	400
XXIV. King Khammu-Rabi's Law-Code Stele (in Louvre), about 1980 B.C. (Photo, W. A. Mansell & Co.)	436
XXV. Sumerian Writing on Prehistoric Danube Pottery in Europe	602
XXVI. Sumerian Writing on Prehistoric Danube Pottery in Europe, continued	603

ILLUSTRATIONS IN TEXT

FIG.	PAGE
1. Ancient Briton Coins of pre-Roman "Catti" kings of about second century B.C. inscribed <i>Tascio</i> and <i>Tascif</i> , with portraits of that Sun-archangel of the Hitto-Sumerians. (Coins after Evans)	7
2. Ancient Briton Coins of the pre-Roman "Catti" kings of about second century B.C., with symbols of Sumerian Sun-angel Tasia. (After Poste)	8
3. Early Khatti, Catti or "Hitt-ites" in their rock-sculptures, about 3000 (?) B.C. at Iasili near Boghaz Koi (Pteria) in Cappadocia. (After Perrot and Guillaume)	10
4. Hittite priest-king conducting a priest (?). From Iasili rock-chambers at Boghaz Koi of about 3000 B.C. (?). (After Perrot and Guillaume)	11
Hittites in their war-chariots as pictured by Egyptians about 1200 B.C. (From the reliefs of Ramses II at Abydos after Rosellini)	12

LIST OF ILLUSTRATIONS

xlix

FIG.	PAGE
6. "Hittite" or Catti portrait of Bacchus, the deified Second Sumerian Aryan King, surnamed Tash-of-the-Plough (Tash-up), the Corn-Lord "Tascio" of the Ancient Briton Catti coins. From archaic rock-sculpture with hieroglyphs at Ivriz in Cappadocia. (After von Luschan, see Pl. VI.) B. Hittite piper from a fragment in Berlin Museum after Puchstein	14
7. The Greek Bacchus or Dionysos and Satyr (Silenos). From Heiron cylix of about fifth century B.C., showing derivation from Hittite	15
8. Aryan or Nordic racial type of Phœnicians in their Bārāt coins from Carthage about 300 B.C. (After Duruy, <i>Hist. romaine</i>)	19
9. Britannia tutelary of Phœnicians in Ancient Egypt as "Bairthy" (After Budge.)	22
10. Phœnician Sea-tutelary <i>Bārāt</i> as "Britannia." (After W. Ramsay)	22
11. Phœnician worship of Sun-god. From a Phœnician stele or altar of about fourth century B.C. (After Renan)	23
12. St Michael the Archangel as Lord <i>Mukhla</i> of Sumerians, the Second Sumerian King, and Miklu, on Phœnician coin of Cilicia of fifth century B.C. (After Hill)	24
13. St Michael the Archangel on Ancient Briton pre-Roman coins, identifying him with <i>Tavi</i> or Tascia	25
14. Predynastic Egyptian Flint-knife Handle with designs of Sumerian type. (After de Morgan)	30
15. Intertwined Serpents on Sumerian Votive Stone-bowl dedicated to Lord Maglu or St Michael, the Second Sumerian King, by Gudia, about 2370 B.C. (After <i>Déc.</i> , 44, 2)	31
16. First Sumerian King Dar (Thor or St George) as First Crusader. From Seal of about 2000 (?) B.C. (After Ward)	76
17. King Gishax or Issax of Erech, the Sumerian original of Hercules of the Phœnicians slaying the Lion. From Sumerian seal of about 2500 B.C. (After Ward)	107
18. King Gishax, the Sumerian original of Hercules, taming the Wild Bull and Lion. (After Banks)	107
19. Madgal (Madgala) Crown-prince of Emperor Uruash as "Lord" capturer of Edin colony in Indus Valley, c. 3070 B.C. From his victory seal. (After Delaporte)	109
20. King Uruash (Haryashwa) Sumerian Sea-Emperor of Mesopotamia as Priest-King with his five famous sons about 3100 B.C. From limestone plaque. See Pl. VII. (After Heuzey)	111
21. Trial of Adamu "the son of God Ia" for casting down the Semitic god Shutu. From seal of about 2500 B.C. (After Ward)	149
22. Offering of Oars to temple of Nimirrud (Nimrod) patron saint of Lagash sea-port about 3100 B.C. (After Ward)	161
23. King "Ro's" Name from his Tomb at Abydos	241
24. Name of Predynastic Pharaoh "Ro" deciphered as PĀU or BĀKU or PA-BURU-GIN	242
25. King "Khetm's" Name deciphered as <i>Tukh</i> , <i>Dukhu</i> or <i>Tekhi</i>	244
26. Sargon's Sumerian Inscription as Pharaoh at Abydos, on a Jar about 2670 B.C. (After Sir F. Petrie)	245
27. Sargon's Inscription on tomb of his Queen "The Lady Ash" at Abydos, on a Jar about 2700 B.C. (After Sir F. Petrie)	245

FIG.	PAGE
28. Sargon's Tomb Inscription as "Gin (or Shu-Gin) the Ukussi" at Abydos deciphered	249
29. Sargon's Queen's Tomb Inscription at Abydos deciphered	251
30. Sealing of King Gin or "Sargon" at Abydos. (After Petrie)	252
31. King Gin's or "Sargon's" Abydos Sealing deciphered	252
32. Statue of Manis Tusu (or Menes) in alabaster. From Susa in Elam. (After A.I.C.)	261
33. Menes' Title of <i>Aha</i> or <i>Akha</i> in Egypt. (After Sir F. Petrie)	279
34. Menes' Title of Tusu-Menna on Egyptian Label Inscription deciphered	280
35. Menes' Ebony Label Tomb Inscription	283
36. The Fatal Fly on Menes' Tomb Label as a Wasp or Hornet	285
37. Narmar or Narām or "The Strong Wild Bull" son of Menes or Manis as Mino's son Mino-Taur. From slate palette	292
38. Naram's Name in Egypt as "Narmar"	303
38A. Sealing of Narmar. (After Petrie)	304
39. Narmar's Slate Palette, Reverse	310
40. Narmar's Palette Inscription over enemy dead deciphered	312
41. Narmar's Palette Standard Inscriptions, Nos. 1 and 2	313
42. Narmar's Standards, Nos. 3 and 4.	313
43. Inscription on Narmar's Standard No. 1 deciphered	314
44. Inscription on Narmar's Standard No. 2 deciphered	315
45. Narmar's Standard Inscriptions, Nos. 3 and 4, deciphered	316
46. Ivory Label of Third King of Menes' or First Dynasty of Egypt. (After Sir F. Petrie)	322
47. Sealing of Third King of First Dynasty of Egypt. (After Sir F. Petrie)	322
48. Third King's Name on Ivory Label deciphered	323
49. Third King's Name on Sealing deciphered	324
50. Stele of 4th King of Menes' Dynasty. (After Sir F. Petrie)	325
51. Seal of Fourth King "Zet" in Egypt. (After Sir F. Petrie)	325
52. Seal of Fourth King of Menes' Dynasty deciphered	326
52A. King Dudu or "Den's" Portrait on a label from Abydos	327
53. Personal Name of Dudu or Dundu in Fifth King's Inscriptions in Egypt. (After Sir F. Petrie)	328
54. The Sumerian Mound-sign in Egyptian= <i>Du</i> or <i>Dun</i> as in Sumerian	329
55. Inscription of Dudu or Dundu from lid of a seal box. (After Sir F. Petrie)	331
56. Inscription of Dundu with title <i>Busahup</i> on seal-box deciphered	331
57. Line 1 of Col. 1 of Dudu's Tomb Ebony Label No. 1 deciphered	334
58. Line 2 of Col. 1 of Dudu's Tomb Ebony Label No. 1 deciphered	335
59. Line 2 continued of Dudu's Tomb Ebony Label No. 1 deciphered	336
60. Line 3 of Col. 1 of Dudu's Tomb Label No. 1 deciphered	337
61. Line 1 of Col. 2 of Dudu's Label No. 1 deciphered	337
62. Line 2 of Col. 2 of Dudu's Label No. 1 deciphered	338

LIST OF ILLUSTRATIONS

li

FIG.	PAGE
63. Clay Sealing of Sixth King of First Dynasty of Egypt. (After Sir F. Petrie)	339
64. Name of Sixth King of First Dynasty of Egypt deciphered	339
65. Name of last King of Menes' Dynasty Shudur Kib on Ivory Label A deciphered	343
66. Inscription of Shudur Kib on Ivory Label B., Cols. 4 and 5, deciphered	344
67. Clay Sealings of King Shudur Kib in Egypt. (After Sir F. Petrie)	344
68. Name on Sealings A deciphered	345
68A. Captive on Ivory gaming-reed of King Shudar Kib or Qa's period. (After Petrie)	347
69. Gudia's ground-plan of his temple to Nimirrud with architect's rule and stylus. (After <i>Déc.</i> , Pl. 15, 1 and 2)	380
70. Parashu Rāma or Purash Sin I, exterminating the Kings who opposed the Brahman priests. (After Moor)	397
71. The Great Lotus in Nature	436
71A. The Great Lotus in Indian Art	436
71B. The Great Lotus for the Chariot of the Indian Sun-god	436
71C. Kassis or Cassis in Babylonia ploughing and sowing under the sign of the Sun-Cross. From a Kassi Seal of about 1400 B.C. (After Clay)	456
72. Madgal's Seal as "Akur," The Minister, The Shepherd of Shepherds of the Edin Land, deciphered	547
73. Madgal's Seal as Under-King Companion, The Shepherd of Shepherds, deciphered	548
74. Madgal's Seal as Under-King Companion, Marru the <i>Gut</i> at Tiger Land, deciphered	548
75. Madgal's Seal as King Companion Marru the <i>Gut</i> deciphered	549
76. Magdal's Seal as "The Great <i>Gal</i> ," The <i>Gut</i> at Edin Land, deciphered	550
77. Tarzi's Seal as Under-King Companion, The Lord <i>Gut</i> at Uridu Land, deciphered	550
78. Seal of "Sargon"-the-Great as Sag-Aza the Kad, the One Overlord, the <i>Gut</i> , deciphered	551
79. Sargon's Father's Seal as Puru (or Bu)-ar Gana, of Mushir (Egypt) and Magan, deciphered	552
80. Sargon's Father's Seal as The Overlord Puru Par-Gin at Uridu Land deciphered	552
81. Sargon's Seal as Sharu-Gin of Uriki (Akkad) Land deciphered	553
82. Sargon's Seal as Shar-Gin, the Great Khāti deciphered	553
83. Sargon's Seal as Sharum-Gin, The <i>Gut</i> , at Agdu Land deciphered	554
84. Sargon's Seal as Gan the Pur (Pharaoh) of Khamaesshi Land (Egypt) at Agdu Land deciphered	554
85. Sargon's Seal as Gan, the Pur, the Paru <i>Gut</i> at Uridu Land, deciphered	554
86. Menes' Seal as Overlord-Companion Aha, the son of Sha-Gani the Bara (or Pharaoh) at Edin Land, deciphered.	556
87. Menes' Seal as Under-King Companion Mānshu the Bara (Pharaoh) at Agdu deciphered	557

FIG.	PAGE
88. Menes' Seal as Overlord-Companion Aha-Men deciphered	557
89. Menes' Seal as Under-King Companion Aha-Men, The <i>Gut</i> , at Agdu Land deciphered	557
90. Menes' Seal as The One Overlord Aha, The Son of the <i>Gut</i> Gin, at Agdu Land deciphered	558
91. Menes' Seal as The Overlord-Companion Aha-Man (or -Min), the son of Azu-esh-tar Gin deciphered, compare Fig. 78	558
92. Menes' Seal as Aha, The Overthrower of King Mush, deciphered	558
93. Menes' Seal as Under-King Companion Aha of Ma-esh-gan and Mush(-sir ?) [Egypt], deciphered	559
94. Seal of Aha-Men at Agdu Land deciphered	559
95. Abydos Tomb Great Ebony Label of Menes as King Minas, The Pharaoh of Mushsir Land (Egypt) of the Two Crowns, Line 1 deciphered	561
96. Menes' Tomb Great Ebony Label Line 1 concluded decipherment	562
97. Menes' Tomb Great Ebony Label Line 2 deciphered	562
98. Menes' Tomb Great Ebony Label Line 3 concluded decipherment	563
99. Menes' Tomb Great Ebony Label Line 3 deciphered	564
100. Menes' Tomb Great Ebony Label Line 4 deciphered	566
101. Menes' Tomb Great Ebony Label Line 4 concluded decipherment	567
102. Narmar's Seal as Under-King Companion Mar-Neru, The <i>Gut</i> , at Elephant Land deciphered	570
103. Narmar's Seal as The <i>Gut</i> of the Lower Land, Nera, the <i>Gut</i> at Agdu Land, deciphered	570
104. Seal of Under-King Companion Marru, son of The Lofty <i>Gut</i> of the Deep Waters, the Ruler, deciphered	571
105. Seal of Under-King Companion (son ?) of the Heavenly Pharaoh, Nerau of Agdu Land, deciphered	571
106. Shu-Gin (II) or Gan-Eri's Seal as Ganeri son of The Land, The Overlord Ruler at Agdu Land, deciphered	572
107. Sha-Gin's (II) Seal as Under-King Companion Sha-Gin at Agdu deciphered	573
108. Sha-Gin's (II) Seal as Lord Gin at Agdu deciphered	573
109. Sha-Gin's (II) Seal as Under King-Companion Gan of Great Khamaesh, King Dili the Ruler <i>Gut</i> , deciphered	573
110. Bag-Eri's Seal as of the House of Mar, the Lord of the Deep at Uridu Land deciphered	574
111. Dudu's Seal as Dudu Dan, The Son of Gan-Eri, The Minister of the One Overlord at Agdu Land deciphered	575
112. Dudu's Seal as Dan, The Son of Gan-the-Second of the House of Aha and Ner (and) Ukus, The <i>Gut</i> , deciphered	576
113. Shudur Kib's Seal as Kibbu-Shuha, Son of the House of Aha at Agdu Land, deciphered	577
114. Shudur Kib's Seal as Kib the Pharaoh, The Overlord at Agdu Land deciphered	577
115. Shudur Kib's Seal 1st line as Kibbu, The devotee of Fire, The <i>Gut</i> Kibbu of Sargin the <i>Gut</i> , deciphered (contd. in 116)	578
116. Shudur Kib's Seal 2nd line continued decipherment as " Son of Dan, Ruler of The Deep Waters at Uriki (or Uri-du) Land "	578

LIST OF ILLUSTRATIONS

liii

FIG.	PAGE
117. Amulet Seal of Kibbu as Kibbu, Kib, The Gut deciphered	579
118. Amulet Seal continuation deciphered	579
119. Shudur Kib's Seal as Kib, The Pharaoh of The Garden (of Edin) at Agdu Land deciphered	580
119A. Shudur Kib's Seal as Kibbu, Lord of The Deep Waters, Son of Aha Men, deciphered	580
120. Shudur Kib's Seal as Qa, King of Ma-esh-gan (and) Mush(-sir) [Egypt], deciphered	581
121. Seal of The <i>Gut</i> Shu, The Son of Pharaoh Kib deciphered	581
122. Uri-Mush's Seal as The One Overlord, The Great Hero, deciphered	582
123. Kūshu's Seal as The <i>Gutum</i> at Agdu Land deciphered	583
124. Earl-King Companion Tishua Seal as The Great Minister of the <i>Gut</i> at Agdu Land deciphered	584
125. Ama, The <i>Gutu</i> , Seal as The Appointed Ruler at Agdu deciphered	585
126. Ama, The <i>Gutu</i> , a second Seal deciphered	585
127. Bak <i>Gutum</i> Seal, as Under-King Companion at Agdu, deciphered	586
128. Aigiash <i>Gutum</i> Seal, as The Ruler at Agdu, deciphered	586
129. Tasia Seal as Lord <i>Gut</i> at Agdu Land deciphered	587
130. Abata <i>Gutum</i> Seal, at Agdu Land deciphered	587
131. Nigin Seal, as Under-King Companion <i>Gut</i> , deciphered	588
132. Iriumun <i>Gutum</i> Seal at Agdu deciphered.	588
133. Dar <i>Gutum</i> Seal at Agdu deciphered.	589
134. Darru-the-Great Seal as Under-King Companion <i>Gut</i> at Agdu deciphered	589
135. Khāblam Seal as The Appointed Ruler <i>Gut</i> deciphered	590
136. The Duke <i>Gut</i> Khāb Seal as The <i>Gut</i> at Agdu Land deciphered	590
137. Gudia's Seal as Kud(aš)-dia, <i>Gutum</i> the <i>Gut</i> , deciphered	591
138. Ruddu's Seal as Overlord-Companion, The <i>Gut</i> , deciphered	593
139. Ruddu or Uru Nimirrud's Seal as Pisha <i>Gutu</i> , The Lord's Son, The Shepherd-Priest at Edin Land, deciphered	593
140. Ruddu or Uru Nimirrud's Seal as The Overlord Pisha, The Shepherd Priest of The Lord Nimirrud, The Lord of Plants, deciphered	595

MAPS.

I. Asia Minor as Land-bridge between Europe, Mesopotamia (in Asia) and Egypt (in Africa)	38
II. Sumerian Colony of Edin in Indus Valley	116
III. Map showing Khatti ("Hittite"), Cassi and Barat Place-Names in Phœnician Colonies in Mediterranean and N.W. Europe	220
IV. Old Trade Routes from Red Sea Arabia and Syria to Egypt	234
V. Relation of Indus Valley Colony to Mesopotamia and Egypt	268