

got wedges?

INITIATIVE FOR CUNEIFORM ENCODING JOHNS HOPKINS UNIVERSITY JUNE FIFTH THROUGH SEVENTH, 2003

The second conference of the Initiative for Cuneiform Encoding, ICE2, convenes cuneiform scholars, Unicode experts, software engineers, linguists, and font architects from three countries to discuss methodological issues related to encoding Sumero-Akkadian cuneiform. The goal is to insure that cuneiform is expertly encoded in Unicode, thereby allowing modern software tools to work with the world's oldest writing system. ICE is part of the Digital Hammurabi Project, which received a 3-year, \$1.65 million grant in 2002 from the U.S. National Science Foundation to support basic research into 3D scanning and rendering of cuneiform tablets and the computer encoding of Sumero-Akkadian cuneiform text. ICE2 will be held 9:00 AM - 5:00 PM, Thursday & Friday & 9:00 AM - noon, Saturday, June 5-7, 2003 in the Shriver Hall board room, on the Homewood campus of The Johns Hopkins University.

ICE Makers: Deborah Anderson, Visiting Scholar, Linguistics, Univ. of California at Berkeley | Lloyd Anderson, Linguist, Font Vendor, Ecological Linguistics | Richard Averbeck, Prof. Old Testament & Semitic Languages, Trinity International University | Robert Black, PhD Candidate, Near Eastern Studies, Johns Hopkins | Giorgio Buccellati, Prof. Emeritus, Department of Near Eastern Languages & Cultures, Department of History, Director of the Institute of Archaeology's Mesopotamian Laboratory, UCLA | Carl-Martin Bunz, M.A., Indo-European Linguist, University of Saarland, Germany | Miguel Civil, Emeritus Professor of Sumerology, Oriental Institute, Univ. Chicago, Editor, Materials for the Sumerian Lexicon | Jerrold Cooper, Prof. of Assyriology & Sumerian, Johns Hopkins | Robin Cover, SGML/XML, Oasis | T. R. Davis, Lecturer in Bibliography & Palaeography, Univ. of Birmingham, England | Patrick Dursau, Dir. Research & Development, Society of Biblical Literature, Emory Univ. | Robert Englund, Prof. of Assyriology & Sumerian, UCLA | Michael Everson, Font Vendor, Everson Typography, Ireland | Karljürgen Feuerherm, PhD Candidate in Akkadian, Univ. of Toronto | Madeleine Fitzgerald, Visiting Assistant Prof. Department of Near Eastern Languages & Cultures, UCLA, NSF Digital Libraries Initiative Postdoctoral Fellow for the Cuneiform Digital Library Initiative | Eckart Frahm, Assistant Prof. Assyriology, Department of Near Eastern Languages & Civilizations, Yale Univ. | Gene Gragg, Prof. of Near Eastern Languages & Linguistics, Oriental Institute, Univ. of Chicago | William Hallo, Prof. Emeritus, Department of Near Eastern Languages & Civilizations, Yale Univ. | Edwin Hart, Senior Computing Staff, Applied Physics Laboratory, Johns Hopkins | Harry A. Hoffner, Jr., The John A. Wilson Professor of Hittitology Emeritus, Co-editor, Hittite Dictionary, Oriental Institute, Univ. Chicago | Hermann Hunger, Prof. Assyriology, Altsemiotische Philologie und Orientalische Archäologie, Institut für Orientalistik, Universität Wien | Thomas Izbicki, Near Eastern Resource Services Librarian, Johns Hopkins | John Jenkins, System Software Engineer, Apple, Unicode Technical Director | Cale Johnson, PhD Candidate, Department of Near Eastern Languages & Cultures, UCLA, Cuneiform Digital Library Initiative staff | Charles Jones, Research Associate - Bibliographer, Oriental Institute, Univ. of Chicago | Alasdair Livingstone, Reader in Assyriology, Univ. of Birmingham, England | John McGinnis, PhD Cambridge, England | Rick McGowan, Vice President, Unicode | Piotr Michalowski, Prof. Ancient Near Eastern Languages & Civilizations, Department of Near Eastern Studies, Univ. Michigan, Editor-in-chief, Journal of Cuneiform Studies | David Owen, Prof. of Ancient Near Eastern & Judaic Studies, Cornell Univ. | Gerfrid Müller, Institut für Altertumswissenschaften, Universität Würzburg | Simo Parpola, Prof. of Assyriology, Univ. of Helsinki | Philip Payne, Font Vendor, Linguist's Software | Gonzalo Rubio, Asst. Prof. of Assyriology, Ohio State Univ. | Eric Smith, Graduate Student, Dept. of Linguistics, Univ. Toronto | Dean A. Snyder, Scholarly Technology Specialist, Manager, Digital Hammurabi, Johns Hopkins | Matthew Stolper, Prof. of Assyriology, Oriental Institute, Univ. Chicago | Jonathan Taylor, an editor for Electronic Text Corpus of Sumerian Literature, Oriental Institute, Univ. Oxford | Steve Tinney, Associate Prof. of Assyriology & Sumerian, Editor, Pennsylvania Sumerian Dictionary, Univ. of Pennsylvania | Niek Veldhuis, Assistant Prof. Assyriology, Department of Near Eastern Studies, UC Berkeley | Lee Watkins, Jr., Director, Center for Scholarly Resources, Director, Digital Hammurabi, Johns Hopkins | Bruce Wells, PhD Near Eastern Studies, Johns Hopkins | Kenneth Whistler, Software Engineer, Sybase, Unicode Technical Director, Managing Editor, The Unicode Standard | Christopher Woods, Assistant Prof. Assyriology, Oriental Institute, Univ. Chicago

The Initiative for Cuneiform Encoding is made possible by the generous support of: The National Science Foundation 3-year, \$1.65 million grant to the Digital Hammurabi Project | Winston Tabb, Dean of Libraries, Johns Hopkins, Sayeed Choudhury, Associate Director Library Digital Programs & Hodson Director Digital Knowledge Center, Sheridan Libraries, Johns Hopkins | Gary Ostrander, Associate Dean of Research, Krieger School of Arts & Sciences, Johns Hopkins | Stephanie Reel, CIO & Vice-Provost of Information Technology, Johns Hopkins | Lee Watkins, Jr., Director, Center for Scholarly Resources, Director, Digital Hammurabi | Johanna Zacharias, Director, Communications, Krieger School of Arts & Sciences, Johns Hopkins

Jerrold Cooper anzu@jhu.edu
Lee Watkins lee.watkins@jhu.edu
Dean Snyder dean.snyder@jhu.edu

The ICE tablet above displays all cuneiform signs in the world's first "complete" Unicode cuneiform font, AkkadianU, designed by Linguist's Software, with the consultation of Dr. Rykle Berger, and commissioned by ICE

DIGITAL HAMMURABI

