BIBLIA AMERICANA

General Editor Reiner Smolinski (Atlanta)

Executive Editor Jan Stievermann (Heidelberg)

Volume 3

Editorial Committee for Cotton Mather's Biblia Americana

Reiner Smolinski, General Editor, Georgia State University
Jan Stievermann, Executive Editor, Ruprecht-Karls-Universität Heidelberg
Robert E. Brown, James Madison University
Mary Ava Chamberlain, Wright State University
Michael P. Clark, University of California, Irvine
Rick Kennedy, Point Loma Nazarene University
Harry Clark Maddux, Appalachian State University
Kenneth P. Minkema, Yale University

Cotton Mather

BIBLIA AMERICANA

America's First Bible Commentary

A Synoptic Commentary on the Old and New Testaments

Volume 3 JOSHUA – 2 CHRONICLES

Edited, with an Introduction and Annotations, by

Kenneth P. Minkema

Mohr Siebeck Baker Academic KENNETH P. MINKEMA, born 1958; 1988 PhD University of Connecticut; Executive Editor and Director, Jonathan Edwards Center, Yale University, and Research Associate, University of the Free State, Bloemfontein, South Africa.

Distributors

for the United States and Canada Baker Academic P.O. Box 6287 Grand Rapids, Michigan 49516-6287 for Europe Mohr Siebeck Wilhelmstr. 18, Postfach 20 40 D-72010 Tübingen Germany

All other countries are served by both publishers.

Library of Congress Cataloging-in-Publication Data is on file at the Library of Congress, Washington D.C. ISBN 978-0-8010-3999-7

Die Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data is available on the Internet at http://dnb.dnb.de. ISBN 978-3-16-152437-0

© 2013 by Mohr Siebeck, Tübingen, Germany. www.mohr.de

This book may not be reproduced, in whole or in part, in any form (beyond that permitted by copyright law) without the publisher's written permission. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.

The book was typeset by Martin Fischer in Tübingen, printed by Gulde-Druck in Tübingen on non-aging paper and bound by Buchbinderei Spinner in Ottersweier.

Printed in Germany.

Acknowledgments

This volume was a collaborative effort to an extent that makes me uneasy to have only my name on the title page. Colleagues on both sides of the Atlantic gave a great deal of their own time to bring this installment of the larger "Biblia Americana" project to completion. At Heidelberg, Michael Dopffel, Christoph Hammann, Dennis Hannemann, Angelika Nemec, and Paul Peterson, and at Yale Divinity School, Beata Britz, Brad Holden, and Alexander Perkins, assisted with checking the accuracy of Latin, Greek, and Hebrew passages, with translating those passages, and with tracking down a myriad of source references. Jan Stievermann collated the edited version of 1 and 2 Samuel. My colleague at the Jonathan Edwards Center, Adriaan Neele, was always willing to help when I came to him with yet another question about sources and translations. And Reiner Smolinski, well, he pitched in at countless points, as any good general editor must: collating everything else, lending a hand in compiling the bibliography for 1 and 2 Kings, locating many of the titles in the Harvard and Mather Family libraries, and answering numerous inquiries. And throughout this process, Reiner and Jan, with great patience, instructed me on the complexities of editing Mather, hashed out policies and conventions, provided incisive and insightful comments on a draft of the introduction, and, to top it off, were wonderful examples of collegial partners. My deep gratitude and esteem goes out to all of you.

Without a Friedlander Fellowship from the Massachusetts Historical Society during 2007–8, much of the vital work that went into this volume could not have been done. This gave me the opportunity to proofread my entire transcript of 1600 pages against the manuscript, take measurements on its physical dimensions, and perform other essential tasks – not to mention, enjoy one of the most congenial venues for research, with its view of the Fenway, that I have ever experienced.

Kenneth P. Minkema New Haven, Connecticut February 2013

Table of Contents

Acknowledgments	
List of Abbreviations	XVII
Part 1 Editor's Introduction	
Section 1: Mather on Joshua-Chronicles	3
Section 2: Prominent Themes in the "Biblia" on Joshua-Chronicles	19
Works Cited in Sections 1–2	55
Section 3: Note on the Text and Editorial Principles	61
Part 2: The Text	
Joshua. Chap. 1. Joshua. Chap. 2. Joshua. Chap. 3. Joshua. Chap. 5. Joshua. Chap. 6. Joshua. Chap. 7. Joshua. Chap. 8. Joshua. Chap. 9. Joshua. Chap. 10. Joshua. Chap. 11. Joshua. Chap. 12. Joshua. Chap. 13. Joshua. Chap. 14. Joshua. Chap. 15.	83 87 90 92 94 97 102 104 109 115 118 119 125 127
Joshua. Chap. 16.	130

Joshua. Chap. 1/	131
Joshua. Chap. 18.	133
Joshua. Chap. 19.	134
Joshua. Chap. 21	137
Joshua. Chap. 22.	138
Joshua. Chap. 23.	139
Joshua. Chap. 24.	140
Judges. Chap. 1	150
Judges. Chap. 2.	153
Judges. Chap. 3.	156
Judges. Chap. 4.	161
Judges. Chap. 5.	164
Judges. Chap. 6.	170
Judges. Chap. 7.	174
Judges. Chap. 8.	178
Judges. Chap. 9.	183
Judges. Chap. 10.	186
Judges. Chap. 11.	188
Judges. Chap. 12.	202
Judges. Chap. 13.	205
Judges. Chap. 14.	209
Judges. Chap. 15.	213
Judges. Chap. 16.	221
Judges. Chap. 17.	225
Judges. Chap. 18.	227
Judges. Chap. 20.	229
Judges. Chap. 21.	231
Ruth. Chap. 1.	232
Ruth. Chap. 2	233
Ruth. Chap. 4	234
1. Samuel. Chap. 1	243
1. Samuel. Chap. 2	247
1. Samuel. Chap. 3	255
1. Samuel. Chap. 4	256
1. Samuel. Chap. 5	257
1. Samuel. Chap. 6	261
1. Samuel. Chap. 7	266
1. Samuel. Chap. 8	270
1. Samuel. Chap. 9	273
1. Samuel. Chap. 10	276
1. Samuel. Chap. 11.	278
1. Samuel. Chap. 12	280

1. Samuel. Chap. 13.	281
1. Samuel. Chap. 14	285
1. Samuel. Chap. 15	291
1. Samuel. Chap. 16	294
1. Samuel. Chap. 17	299
1. Samuel. Chap. 18	305
1. Samuel. Chap. 19	307
1. Samuel. Chap. 20	310
1. Samuel. Chap. 21	312
1. Samuel. Chap. 22	314
1. Samuel. Chap. 24	316
1. Samuel. Chap. 25	317
1. Samuel. Chap. 26	323
1. Samuel. Chap. 27	324
1. Samuel. Chap. 28	325
1. Samuel. Chap. 30	333
1. Samuel. Chap. 31	335
2. Samuel. Chap. 1	337
2. Samuel. Chap. 2	342
2. Samuel. Chap. 3	344
2. Samuel. Chap. 5	348
2. Samuel. Chap. 6	350
2. Samuel. Chap. 7	353
2. Samuel. Chap. 8	357
2. Samuel. Chap 10	360
2. Samuel. Chap. 11	362
2. Samuel. Chap. 12	365
2. Samuel. Chap. 13	369
2. Samuel. Chap. 14	371
2. Samuel. Chap. 15	374
2. Samuel. Chap. 16	376
2. Samuel. Chap. 17	377
2. Samuel. Chap. 18	378
2. Samuel. Chap. 19	379
2. Samuel. Chap. 20	383
2. Samuel. Chap. 21	385
2. Samuel. Chap. 22	388
2. Samuel. Chap. 23	390
2. Samuel. Chap 24	397
1. Kings. Chap. 1.	401
1. Kings. Chap. 2	405
1. Kings. Chap. 3	409

I. Kings. Chap. 4	411
1. Kings. Chap. 5	416
1. Kings. Chap. 6	420
1. Kings. Chap. 7	437
1. Kings. Chap. 8	440
1. Kings. Chap. 9	450
1. Kings. Chap. 10	462
1. Kings. Chap. 11	468
1. Kings. Chap. 12	472
1. Kings. Chap. 13	501
1. Kings. Chap. 14	504
1. Kings. Chap. 15	507
1. Kings. Chap. 16	510
1. Kings. Chap. 17	512
1. Kings. Chap. 18	517
1. Kings. Chap. 19	522
1. Kings. Chap. 20	528
1. Kings. Chap. 21	533
1. Kings. Chap. 22	537
2. Kings. Chap. 1	540
2. Kings. Chap. 2	548
2. Kings. Chap. 3	559
2. Kings. Chap. 4	568
2. Kings. Chap. 5	571
2. Kings. Chap. 6	574
2. Kings. Chap. 7	577
2. Kings. Chap. 8	578
2. Kings. Chap. 9	581
2. Kings. Chap. 10	584
2. Kings. Chap. 11	586
2. Kings. Chap. 12	589
2. Kings. Chap. 13	591
2. Kings. Chap. 14	592
2. Kings. Chap. 15	594
2. Kings. Chap. 16	597
2. Kings. Chap. 17	599
2. Kings. Chap. 18	616
2. Kings. Chap. 19	624
2. Kings. Chap. 20	629
2. Kings. Chap. 21	634
2. Kings. Chap. 22	638
2 Kings Chan 23	641

2. Chronicles. Chap. 14.	. 760
2. Chronicles. Chap. 15	. 761
2. Chronicles. Chap. 16.	. 763
2. Chronicles. Chap. 17	. 766
2. Chronicles. Chap. 18	. 768
2. Chronicles. Chap. 19.	. 769
2. Chronicles. Chap. 20.	. 771
2. Chronicles. Chap. 21.	. 777
2. Chronicles. Chap. 22	. 780
2. Chronicles. Chap. 24	. 782
2. Chronicles. Chap. 25	. 785
{2. Chronicles. Chap. 26.}	. 786
2. Chronicles. Chap. 27	. 790
2. Chronicles. Chap. 28	. 791
2. Chronicles. Chap. 29	. 796
2. Chronicles. Chap. 30	. 798
2. Chronicles. Chap. 31	. 802
2. Chronicles. Chap. 32	. 804
2. Chronicles. Chap. 33	. 807
2. Chronicles. Chap. 34	. 811
2. Chronicles. Chap. 35	. 812
2. Chronicles. Chap. 36	. 817
A 1. A	. 821
Appendix A	
Appendix B: Silent MS Deletions	. 826
Bibliography	
Primary Works	. 830
Secondary Sources	. 853
Index of Biblical Passages	. 855
General Index	. 869

List of Illustrations

Recto page [118r] of the holograph manuscript, volume II (MHS)	82
'A MAP of the HOLY LAND." From Nicolas Visscher the Elder's Terra Sancta Sive Promissionis, olim Palestina (1659)	124
French 17th-century blockhead.	308
Temple with Galleries (<i>Templi cum Portico</i>), from Benedictus Arias Montanus (Benito Arias Montano), <i>Biblia Sacra, Hebraice, Chaldaice,</i> Graece, & Latine (1572)	417
Priest's Vestments (Sacerdotis Antiqui), from ibid	419
Recto page [257r] of the holograph manuscript	423
Recto page [368r] of the holograph manuscript	715
'A Prospect of the Portugese [sic] and High German Jews' Church at Amsterdam" (today the Joods Historisch Museum)	746

List of Abbreviations

ANF Anti-Nicene Fathers (10 vols.)

BA Biblia Americana, vols. 1 ff. (Mohr-Siebeck/Baker Academic)

BDB Brown-Driver-Briggs, eds., A Hebrew and English Lexicon of

the Old Testament

CCEL Christian Classics Ethereal Library

HOL William A. Holladay, ed., A Concise Hebrew and Aramaic

Lexicon of the Old Testament

KJV King James Version (1611)

LXX Septuaginta

ODNB Oxford Dictionary of National Biography

NAU New American Standard Bible Updated (1995)

NJB The New Jerusalem Bible

NPNFi Nicene and Post-Nicene Fathers. (First Series). 14 vols.

NPNFii Nicene and Post-Nicene Fathers. (Second Series). 14 vols.

PG Patrologia Graeca PL Patrologia Latina

Part 1

EDITOR'S INTRODUCTION

Section 1

Mather on Joshua-Chronicles

In his entry on 2 Kings 2:22 in the "Biblia Americana," Cotton Mather writes, "Lett it be Remembred, That the *Miraculous* and *Extraordinary* Occurrences, Ever now & then mentioned in the Bible, are designed for Prælibations and Exhibitions of what shall be more notably & more commonly done, in the *New Heavens*, and the *New Earth*, and *World of Righteousness*, and *Land of Rectitude*, which *according to His Promise* we *look* for." Mather loved to provide his readers with this sort of insight, or "key," into how to read the Bible, how to understand everything from the height of Goliath to the nature of biblical poetry, from the locations of biblical sites to the "Hebrew Elegancy" in the name of Solomon. Mather admitted in his entry on 1 Chron. 29:19, "There are thousands of such elegant Allusions, in the Language of the Bible; which I cannot propose to Collect and Insert in our *Biblia Americana*." But the vast array of passages and topics that Mather addresses here conveys his conviction that Scripture contains in its narratives the past, present, and future, prophecy and fulfillment.

The Historical Books

This, the third volume of the "Biblia Americana," contains some 1250 of Mather's "illustrations," as he called them, on the books of Joshua, Judges, Ruth, Samuel, Kings, and Chronicles. It follows volumes presenting Mather's extensive commentaries on Genesis (vol. 1) and on Exodus through Deuteronomy (vol. 2), both edited by Reiner Smolinski. Traditionally called, in combination with the books of Ezra, Nehemiah, and Esther, "The Historical Books," as if they composed a deliberate unit, these writings have over time actually been grouped in different ways and given different names. Joshua, Judges, and Ruth, for example, were by early commentators (such as Augustine and Procopius Gazaeus) combined with the five books of the Torah, otherwise known as the writings of Moses or the Pentateuch, to form The Octateuch, or Eight Books. Joshua, Judges, Samuel and Kings in the Jewish commentarial tradition are called the "The Former Prophets" or "The First Prophets." And Samuel and Kings, which were divided into two parts each only when they were translated

into Greek from the Hebrew Scriptures in the centuries immediately preceding the beginning of the Common Era, have been called Kings (latinized as *Regum*), books one to four. Although Chronicles is customarily viewed within Christian circles as a complementary text to Samuel and Kings, of the same genre, it is viewed in the Jewish commentarial tradition as belonging to a different category of writings. Whereas Samuel and Kings are part of the First or Former Prophets, Chronicles is one of the *Chetubim*, or "Hagiographa." With the books of Ezra, Nehemiah, and Esther, Chronicles is supposed by scholars to have been written after the return from the Babylonian Captivity.

In the 1940s, German scholar Martin Noth famously proposed that the books of Joshua through Kings comprise what he called the "Deuteronomistic History." He argued that these books, written by several scribes and historians sometime in or around the seventh century BCE, share a common theological perspective that drew on earlier materials.¹

Writing in the late seventeenth and early eighteenth centuries, Mather would of course have had no inkling of this twentieth-century modern critical thesis. Certainly the school of historical criticism was on the rise in Mather's day, and he addressed some aspects of it. But in regards to the Historical Books – a term Mather did not use – he subscribed for the most part to the accepted wisdom about the titular authors and textual histories of the various books. Therefore, the contemporary assumptions for each of the books provides an important context for understanding Mather's methods and conclusions regarding these pieces of the sacred canon. Entering into the Historical Books, Mather would no longer have to engage in the contemporary controversy over the Mosaic authorship of the Pentateuch. He did, however, have to enter into different kinds of controversies, such as harmonizing seemingly contradictory chronologies and accounts, a topic that saw renewed interest beginning in the sixteenth and extending into the early seventeenth centuries at the hands of scholars such as Sebastian Münster (1488–1552), Joseph Scaliger (1540–1609), and David Pareus (1548-1622).2 Regardless, these Hebrew texts were part of divine revelation, and for Mather a tantamount concern was to convey and

¹ Martin Roth, Überlieferungsgeschichtliche Studien (1943); transl. The Deuteronomistic History (1961). For continuing scholarship, see Linda S. Schearing & Steven L. McKenzie, eds., Those Elusive Deuteronomists: The Phenomenon of Pan-Deuteronomism (1999); Thomas Römer, ed., The Future of the Deuteronomistic History (2000); and Römer, The So-Called Deuteronomistic History (2005).

² On harmonizing Scripture accounts, *see*, for example, entries on: 2 Kings 1; 8:16, 26; 17:1; 18:9 (length of kings' reigns); 2 Kings 25:17 (height of temple); 1 Chron. 1 (inconsistencies in histories); I Chron. 13:5 (on David's numbering the people); 2 Chron. 9:25 (number of horses in Solomon's stable); 2 Chron. 16:1 (Baasha and Asa); 2 Chron. 22:2 (Jehoram and Ahaziah); 2 Chron. 35:24 (Josiah); and 2 Chron. 36:9 (Jehoiachin). See Anthony Grafton and Joanna Weinberg, "I have always loved the Holy Tongue" (198–99).

uphold that status to his reader and to the learned community. Towards that end he employed a great variety of methods.

Joshua

While Joshua's early life was described in the Pentateuch, the book bearing his name recounts his role as the leader of the Hebrews in conquering the "promised land" of Canaan, his governance of the people, and his final words and death, according to the biblical account, at the age of one hundred and ten. The authorship and textual history of the book of Joshua were not greatly debated in Mather's time, and he himself did not comment on these issues for this particular book. In his commentary, John Calvin said the author of the whole book may have been Eliazar the priest, but ultimately it remains a mystery, and "it is better to suspend our judgment than to make random assertions." Mather, however, characteristically sought a bit more certainty. His view is represented by an exegete whose name appears with great regularity in the pages below, Bishop Simon Patrick (1626–1707).³ Patrick wrote, "there wants not arguments to prove that *Joshua* was the Author of this Book," as ancient Talmudists asserted, excepting the last five verses of the book. To Patrick, as to Mather, it seemed reasonable to deduce from the supposed example of Moses that Joshua "would not neglect to write himself, as Moses did what passed in his time."4

Judges

The *Sepher Shophtim*, as it is called in the Hebrew, gives the collective biographies of the majority of the judges of the commonwealth of Israel over a period of about three hundred years, roughly the fourteenth to the eleventh century BCE. Structurally, the book of Judges is in two parts. Chapters 1–16 are chronological, telling the stories of the judges, male and female, from Othniel, the first judge, to Samson. Chapters 17–21 relate miscellaneous accounts of the days "when there was no king in Israel." Patrick, Mather's primary interlocutor for the Historical Books, argued that the author of this book was Samuel, the last of the Judges. For his part, Mather in his entry on Judges 1:21 echoes the supposition of "The Hebrewes," as taken from Patrick, that Samuel was indeed "the Writer of the Book of *Judges*."

Ruth

This "novella" tells of the trials of the Moabitess Ruth, the widow of a Hebrew who decides to leave her native land and go with her mother-in-law Naomi to make her home among the Israelites. Arriving in Palestine, they are

³ On Patrick, see below, p. 10.

⁴ John Calvin, Commentary on Joshua, Preface, p. 1; Simon Patrick, A Commentary upon the Books of Joshua, Judges and Ruth (1702), 1–2.

impoverished, so Ruth gleans stubble from the field. Boaz, a landowner, notices her, shows her kindness, and eventually marries her. Patrick says of this short history that it "is a kind of Appendix to the Book of *JUDGES*, and Manuduction to the Book of *SAMUEL*; and therefore fitly placed between them." As with Judges, he attributes the writing of it to Samuel, as was traditionally the case.⁵ Ruth, a "stranger," becomes one of the ancestors of David, and, consequently for Christians, of Jesus of Nazareth.

1 and 2 Samuel

Because they narrate the commencement of the monarchy, these books are known in Jewish tradition as the first and second book of the Kings. They continue and conclude the history of the period of the Judges, ending with Samuel, and take up the reigns of Saul and David, approximately in the eleventh century BCE. In Mather's time, the common assumption among biblical commentators was that Samuel authored the first twenty-four chapters of 1 Samuel, and Nathan the Prophet and Gad the Seer the remainder.⁶

1 and 2 Kings

Alternatively titled the third and fourth books of the Kings, in these texts the kingdom of Israel reaches its zenith during the reign of Solomon, but thereafter the tale is one of decline and dissipation, including the division of the kingdom into the two tribes of Judah and the ten tribes of Israel. The account ends with the destruction of Jerusalem and the temple, and the captivity of the Israelites, under Nebuchadnezzar, king of Babylon, in the seventh century BCE – "a Melancholy Conclusion," sighs Matthew Henry (1662–1714), the famous English commentator.⁷ But it also includes the works of the prophets Elijah and Elisha, who "out-shone" the rulers and kept the word and works of Jehovah before the people.

Mather's entries on Kings account for nearly one third of the total in this volume. Samuel and Chronicles each warrant about three-quarters of the entries devoted to Kings. Where Mather commits to the "Biblia" about 300 entries each on Samuel and Chronicles, he writes 400 for Kings, despite the fact that Kings is the shortest of these three "twinned" books.

1 and 2 Chronicles

The Chronicles, or *Paraleipomenon* in the Greek, covers much the same ground as Samuel and Kings, but also contains some unique materials, such as a genealogy from Adam to David, as well as historical details and events not

⁵ Patrick, A Commentary (634).

⁶ Simon Patrick, A Commentary upon the two Books of Samuel (1703), 1-2.

⁷ Henry, An Exposition of the historical Books of the Old Testament; Viz. Joshua, Judges, Ruth, I. & II. Samuel. I. & II. Kings, I. & II. Chronicles Ezra (1717), Preface to 2 Kings, unpaginated.

related elsewhere. It provides a rehearsal of the glory days of kings David and Solomon, more details on the building of the temple, and the sorry history of the monarchy until its extinction.

Chronicles is the only biblical book in this section for which Mather queries who the penman may have been. In the entries on 1 Chronicles 1, he acknowledges that the "Common Conjecture, for *Ezra*, is well known," following his return from captivity. Here Mather agrees with writers such as Patrick and French scholar Pierre-Daniel Huet (1630–1721), who exemplified the turn to the Hebrew sources and interpreters among Christian exegetes during the seventeenth and early eighteenth centuries. In the end, however, Mather acknowledges it could have been an anonymous scribe with access to the writings of the Former Prophets.

While some commentators, such as the English theologian and historian William Whiston (1667–1752),⁸ pointed to Chronicles as having the greatest number of textual inaccuracies of any book in the Hebrew Testament, Mather does his best to explain some of the apparent, and sometimes real, discrepancies between Samuel, Kings, and Chronicles. In the end, Mather asserted that if some of the wording was possibly confused through human error (or, alternatively, that human understanding of the text was and is inadequate), the lessons of Israel's rise and fall, and therefore the accuracy of God's Word and the truths that history conveys, remain firm and everlasting.

Method of the "Biblia Americana"

The customary method used by scripture commentators in the Jewish and Christian traditions for millennia, and readily accessible to a polyglot such as Mather in Hebrew, Greek, Latin, and several European languages, was fairly straightforward. Glosses on the sacred text would be provided seriatim, following canonical order, and arranged sometimes in conjunction with or surrounding the sacred text, arranged as marginalia. Alternatively, expecting readers to have access to a copy of the original text in their preferred translation(s), a commentator provided merely an indication of the verse number or a portion of the verse, allowing for segmentation of commentary on a verse. The latter format was utilized in the most recent and regarded publications in Mather's lifetime, as those by the seventeenth-century commentators Matthew Poole (1624–79) in Latin or Matthew Henry in English, and thus was the most accustomed and popular format for Mather to emulate.

But he did not do so – and here is where Mather's inventiveness, his liveliness, and his acquaintance with current trends come into play. While he

⁸ On Whiston, see below, p. 17.

undoubtedly would have had his "Biblia," had he been able to have it printed, follow traditional chapter and verse order, he used a dialogic format of questions-and-answers, reflecting both a Socratic as well as a catechetical method. This method reflected shifting views on the use of memorization as a means of acquiring and retaining knowledge and on pedagogical practices in general. Beginning during the Renaissance, scholars increasingly downplayed the efficacy of memorization as a means of organizing information in favor of writing out references, original-source excerpts, and ideas.

This scribal approach found its way into teaching, as educational reformers of the late seventeenth and early eighteenth centuries criticized rote memorization. They advocated instead a "familiar" method, involving conversational exchange between teacher and student, often based on a student's written work. 10 During the third quarter of the seventeenth century, instructional and educational manuals boasting "a plain, and familiar method of instructing" the young or those of "meaner capacities" began to issue from the press, treating subjects as varied as learning the catechism, arithmetic, the bass viol, even do-ityourself "surgery." 11 As if aware of this epistemic shift, Mather incorporated the language of accessibility for all ages and intelligences into his own publications, such as his Much in a little: Or, Three brief essayes, to sum up the whole Christian religion, for the more easy, & pleasant instruction of the weakest capacities (1702). In the "Biblia," most importantly for our consideration here, he began each illustration with a question followed by comments couched as an answer, a response or series of responses. The result was to make the "Biblia" a process of inquiry, learning, and discovery, with the reader, like Dante, being led by Mather, in the roles of Virgil or Beatrice, through the Divine Comedy.

⁹ For more on Mather's didactic technique, *see BA* 1:62–64. The Q & A approach was also efficient for Mather because it limited the need to rewrite previous annotations when he added new material.

¹⁰ Ann M. Blair, *Too much to know* (2010), 75–80; Kenneth P. Minkema, "Jonathan Edwards on Education and His Educational Legacy" (31–49).

¹¹ See, for example, on educational methods, Samuel Hoadly, The natural Method of teaching (1688) and Thomas Lye, A plain and familiar Method of instructing the younger Sort (1672); on learning arithmetic, Edmund Wingate, Mr. Wingate's Arithmetick containing a plain and familiar Method for attaining the Knowledge and Practice of common Arithmetick (1670), and Edward Cocker, Cockers Arithmetick being a plain and familiar Method suitable to the meanest Capacity (1678); on learning musical instruments, Benjamin Hely, The compleat Violist, or, An Introduction to ye Art of playing on ye Bass Viol wherein the necessary Rules & Directions are laid down in a plain & familiar Method (c. 1700); on medical procedures, M. Le Clerc, The compleat Surgeon or, the whole Art of Surgery explain'd in a most familiar Method (1696); and on mythology, François Pomey, The Pantheon representing the fabulous Histories of the heathen Gods and most illustrious Heroes in a short, plain and familiar Method by way of Dialogue (1698).

Biblia Americana: Composition, Structure, and Sources

The holograph manuscript of the "Biblia Americana" reveals Mather drafting, rethinking, and reshaping his ideas over a period of thirty-five years. Reiner Smolinski, following a lengthy and extensive study, has discerned four recognizable stages or phases of Mather's composition and revision process, each with its own characteristic features:¹²

Stage I: August 1693 to May 1706 Stage II: May 1706 to the end of 1711 Stage III: 1711 to Feb. 1713/14, 1716

Stage IV: February 1713/14, 1716 to end of 1728

Stage I. During this initial phase, Mather created fascicles of blank folio leaves, creased down the middle and at the margins. To these fascicles, organized by scripture books and chapters, he committed extracts from hundreds of publications. He also assigned Arabic numbers to each new entry in the left- or right-hand margins of the leaves. These numerals are important to determining the dating of entries, since he discontinued the practice in the spring of 1706. Only about a third of the entries in the "Biblia" have a number, so we can state with some certainty that they were made during this stage, which ends with Mather's first effort to have the whole published. Many of the entries drawn from Simon Patrick's commentaries had their origins in the latter part of this stage, with termini a quo for entries on Joshua, Judges, and Ruth no earlier than 1702, and entries on subsequent books no earlier than the years from 1703 to 1706.

Stage II. After a hiatus of about five years, Mather began to add daily or nearly daily illustrations to the whole. He discontinued numbering entries, crossing out in many instances the existing numerals where they could still be seen after stitching. He also excised portions of old entries and even removed entire pages at points to allow for new thoughts and more expansive entries on particular passages. Moreover, he interleaved additional sheets or half-sheets as needed to accommodate longer supplementary entries for which no room was left on the original leaf. However, entries written on quarto-sized sheets do not automatically date from this stage.

Stage III. This phase, more difficult to determine, probably commenced sometime in 1711 and ended in 1716, when Mather realized that the "Biblia" would not be published. During these years, he made some major changes, mainly having to do with his eschatology and his millennial views, changes that affected his thoughts on the major prophets and on some New Testament texts, and culminated in the development of his *Triparadisus* out of the "Biblia."

¹² This section condenses Smolinski's discussion of the stages in *BA* 1:51–61.

Stage IV. This final phase comprehends the last dozen or so years of Mather's life. During this time, he adds significant new content regarding chronologies of both the Old and New Testaments, as well as philological and textual issues. The most intense concentrations of Mather's re-working of the "Biblia" during these years occurred sometime after 1715 and again after 1724, when he modified his views on the history of the Jewish diaspora, their conversion, and future return to the Holy Land. He also apparently culled from a "considerable Article" in the "Biblia" what would become *The Christian Philosopher*, published in 1721.

Mather's Interlocutors

In his illustrations on the Historical Books, Mather cites a wealth of scholars, commentators, observers, and narrators. There are, however, a choice number of names that appear again and again, on whose work Mather drew, sometimes naming his source, but mostly – in a time when conscientious annotation had not become the norm – not. While we cannot treat every individual or work that Mather utilized, a survey of some of the chief figures will help the reader ascertain the circle on which Mather primarily depended, presumably because he regarded their work most highly.

A survey of the authors highlighted here provides some revealing clues about Mather's preferences. He was geographically expansive, drawing on scholars from a number of countries and traditions, reflecting, as he aged, his increasingly non-provincial perspective in favor of a multinational pan-Protestantism. But if Mather was fully current on the latest scientific knowledge coming out of Europe, the scripture commentators he chose as his fellow travelers for commentary on the Historical Books were, for the most part, from a generation or more before him. The majority were born in the period from the mid-sixteenth to the early seventeenth century. Very few of the English exegetes he cites were born after 1640, having come of age during the Cromwellian period and negotiated the Restoration. Whether this reflects a certain identification with figures from this trying period, or some other factor, is a matter for further study.

Simon Patrick (1626–1707)

Unquestionably, the single-most cited author in the pages below is the English Bishop of Ely, Simon Patrick. Although raised in a puritan household, Patrick's years at Cambridge brought him off from Calvinist doctrines and towards more latitudinarian beliefs and the legitimacy of episcopal ordination.

¹³ In the final decade or so of this life, it seems that Mather gravitated to French Protestant writers that were more his contemporaries, including Pierre-Daniel Huet, Pierre Jurieu, Jacques Basnage, Louis Du Pin, and Charles Le Cène, among others.

He went on to earn his doctorate at Oxford in 1666, and so it is that Mather, a fellow D. D., refers to him throughout the "Biblia" as "our Dr. *Patrick*." Patrick's high-church Anglicanism was no barrier to the scion of the New England dissenting tradition, because of the broad-based ecumenism that Mather came to espouse as he matured. Early in his career, Patrick became known on the one hand as a severe critic of Catholicism (to the consternation of King James) and on the other for his efforts to bring dissenters into the fold of the Church of England, though as he aged he became more respectful of dissenters. He was confirmed as Bishop of Chichester in 1689, and two years later as Bishop of Ely, dying at Ely at the age of eighty. ¹⁴

Although Patrick wrote on a wide range of topics, devotional, moral, homiletical and polemical, he is most known for his exegetical writings. His commentaries on the Old Testament books from Genesis through Esther, first collected and published together in 1727, constituted the source that Mather uses most in his own exposition of the Historical Books. This gathering, however, came too late for Mather; he used the commentaries as they came out of the London press in pieces, first on Joshua, Judges and Ruth (1702), then on the books of Samuel (1703), Kings (1705), and Chronicles (1706). Patrick seems to have appealed to Mather, not only for his latitudinarianism and his toleration of dissenters, but for his thorough-going scholarship, his basically conservative approach to scriptural interpretation, and his knowledge of languages, the Church Fathers, and later authors. From Patrick, too, Mather was able to reap a rich harvest of other commentators from different traditions and countries, including Huet, Scaliger, the German Protestant theologian Conrad Pellican (1478-1556), the Dutch polymath Hugo de Groot (1583-1645), and the German Lutheran philosopher Victor Strigel (1524-69).

Samuel Bochart (1599–1667)

Bochart was a Huguenot, a French protestant pastor, academy member, and biblical scholar who, like many of Mather's interlocutors, and like Mather himself to a significant degree, was part of the post-Reformation "sacred antiquarian" movement whose participants, including Johann Buxtorf in his *Juden Schul* (1603), examined the details of ancient objects, sites, and texts for clues to understanding the biblical narratives. ¹⁵ Bochart, despite his many duties as the pastor of a Protestant church at Caen in Basse-Normandie, made time to become an accomplished linguist, specializing in the Oriental tongues. Such was his reputation that he was invited to Sweden to study Arabic manuscripts in the queen's collections, after which he became a member of the academy at Caen.

¹⁴ ODNB

¹⁵ On antiquarianism, see Grafton and Weinberg, "I have always loved the Holy Tongue" (127–28). Buxtorf's work was translated into Latin and published as Synagoga Judaica (1603).

Mather made numerous direct or, more often, indirect references to the "rare" Bochart's two principal works, the *Geographia Sacra* (1646) and the *Hierozoicon* (1663), copies of both of which were in Mather's library. The former is a study of the topography, places, and place names of the Holy Land, an indispensable resource to Mather, who delved into issues surrounding geography at a fairly constant rate in the "Biblia." The latter is nothing less than a consideration of all the animals mentioned in scripture, replete with a wealth of information on related topics. Although Mather in the range of these entries often cites Bochart second-hand, and mostly from Patrick, he is worth noting as an important source for the "Biblia" because of the frequency with which Mather bothered to copy out Patrick's references, perhaps to capitalize on Bochart's caché as an authority among biblical commentators for his work on biblical geography, flora, and fauna.¹⁶

John Selden (1584–1654)

In the "Biblia" entry on 1 Kings 17:12, Mather calls him "the most accomplished *Selden*." And accomplished he was. Graduate of Oxford, member of the Inner Temple, he spent his career as a barrister but was also a widely known historian and linguist. He associated with the members of the metaphysical circle of poets, including John Donne and George Herbert, and even wrote poetry himself. Selden learned over a dozen languages, including Oriental ones, which served his interests in ancient culture. He published in legal history, both about England and biblical times, and served as a member of Parliament. ¹⁷

As a young man, Selden had dismissed rabbinic interpretations of Scripture as fictitious. But as he aged, he came to have great respect for the integrity of this tradition and applied himself both to learning it and to espousing its wisdom. Several of Selden's books in this vein were important for Mather. An extensive treatment of the gods of the ancient Middle East, *De Diis Syris* (1617), was perhaps most useful to Mather, as the Historical Books mention a panoply of deities worshipped by the Israelites' neighbors, and occasionally by the Israelites themselves. In this treatise, Selden made particular reference to medieval rabbinical sources, which Mather freely borrowed and amplified. Other works by Selden and used by Mather that further explored Hebraic language and sources included *De Successionibus* (1636), in which he derived basic moral principles; and *Uxor Hebraica* (1646), a treatise on Jewish marriage law, which proved especially relevant to Mather in his consideration of the relationship of Ruth and Boaz.

¹⁶ On Bochart, see William Whittingham, "Essay on the Life and Writings of Samuel Bochart" (107–68); Zur Shalev, Sacred Words and Worlds (2012).

¹⁷ See ODNB; G. J. Toomer, John Selden (2009); Reid Barber, John Selden (2003).

¹⁸ On this theme, see below, pp. 19–22.

Sebastian Münster (1488–1552)

Educated at Tübingen and Heidelberg, Münster initially entered the Franciscan order, but converted to Lutheranism in 1529, thereafter becoming one of the most significant scholars of his time. He was the first German to publish a geography of the world (*Cosmographia* [1544]) and to edit the Hebrew Bible. He also compiled Hebrew and Chaldean grammars and dictionaries. His erudition in Hebrew earned him a professorship at Basel, where he died of the plague. ¹⁹

Mather used Münster's knowledge of Hebrew to explore the multivalent meanings of the original texts, as in Münster's translation of the late twelfth/early thirteenth century French-born rabbi and commentator David Kimhi's Hebrew grammar. For example, in the entry on Judges 4:1, Mather noted, "What we render, *Harosheth of the Gentiles*, is by *Munster* translated, *The Woods of the Gentiles*." These sorts of variants were found either in Münster's *Hebraica Biblia* (1534), or as anthologized in Brian Walton's *Biblia Sacra Polyglotta* (1654–57), in which Münster was one of the five featured commentators on the Old Testament.²⁰

John Lightfoot (1602–1675)

Rector, member of the Westminster Assembly, and master of St. Catherine's College, Cambridge, Lightfoot was one of the preeminent English Hebraists and biblical scholars of his time. He was active in religious matters leading up to and during the Interregnum, and was sympathetic to Presbyterian doctrines and forms. He was outspoken in some respects – such as his rejection of millenarianism, his stance against Independency, and his views on state control of religion – but he worked assiduously in affairs of church and state.²¹

Mather drew upon Lightfoot's comprehensive biblical study, *Horae Hebraicae & Talmudicae*, which came out in six parts starting in 1658. Lightfoot's *Harmony, Chronicle and Order of the Old Testament* (1647), arranged chart-like and similar in conception to James Ussher's *Annals*, provided reputedly precise dates for incidents recorded in the Historical Books. And for passages in the books of Kings and Chronicles that rehearse the building of Solomon's Temple, Mather had recourse to Lightfoot's *Temple Service as it stood in the Dayes of our Saviour* (1649).

Brian Walton (1600–1661)

Graduate of Cambridge, cleric, and bishop of Chester, Walton supported the anti-puritan policies of Archbishop Laud and feuded with parishioners who

¹⁹ For a study of Münster, see Matthew McLean, The Cosmographia of Sebastian Münster (2007).

²⁰ On Walton, see below, p. 13.

²¹ See Richard A. Muller, "John Lightfoot" (208–212); Jace R. Broadhurst, "The via media approach to sensus literalis in the hermeneutic of John Lightfoot" (2010).

were sympathetic to church reform. For his royalist opinions during the English Civil War he was deprived of his position and fined when he was among the party of the Duke of York that surrendered in 1646.

If Walton's career was inauspicious, his lasting contribution to scholarship was the great London Polyglot bible, *Biblia Sacra Polyglotta*. He began work on it in 1652, and it was printed in six volumes from 1654 to 1657, an edition of which was in the Mather library. Carrying on the tradition of sacred-source gathering, previously epitomized in works such as the sixteenth-century Complutensian Polyglot, Walton's update was one of the earliest works in England published by subscription; it was regarded as a signal that the English intellectual community had come into its own. Walton, who was at Oxford at a time when Oriental studies were flourishing, acquired a number of languages and put that knowledge to use in his new polyglot. Here, he marshaled different versions together for ease-of-reference. For someone like Mather who explored the original texts and comparative translations of Scripture, Walton provided at one's fingertips the Hebrew and Chaldee Paraphrase, the Vulgate and Septuagint, the Syriac and Arabic, even the Samaritan and the Persic versions, rendered in the original and in Latin.

John Pearson (1613–1686)

Like many of the English figures on whom Mather relied, Pearson was active during the Interregnum and Restoration periods. A steadfast apologist for the Church of England, his career suffered during the Civil War; he was deprived of his living and his work towards a doctorate was postponed till after 1660 because of the "late irregularities." In 1672, he was elevated to the bishopric of Chester.

Whatever challenges his early career and his declining bodily and mental health offered him, Pearson was a thorough scholar. His great contribution to biblical commentary was his *Critici Sacri* (1660), actually a gathering of commentary by five eminent interpreters: Sebastian Münster, Hugo Grotius, French Hebraist and theologian Franciscus Vatablus (d. 1547), Italian translator Isidorius Clarius (1495–1555), and Flemish divine Joannes Drusius (1550–1616).²³ Complementing Walton's *Biblia Sacra Polyglotta* for its collection of scripture texts in the original translations, Pearson's compilation of secondary literature was a great boon to scholars such as Mather who might not have had access to all of the individual commentaries.

²² Peter N. Miller, "The 'Antiquarianization' of Biblical Scholarship and the London Polyglot Bible (1653–57)" (463–82).

²³ ODNB.

Matthew Poole (1624–1679)

Conspicuous for its absence from Mather's long list of authors and works in this section of the "Biblia" is the name of a rough contemporary of Pearson's, and a rival chronicler of biblical commentary, Matthew Poole. An English Nonconformist, Poole had a rather unremarkable career as a sometime rector and preacher. But the great work that secured his fame, one of the most renowned commentaries of the early modern period, was his *Synopsis Criticorum Aliorumque S. Scripturae Interpretum*, published in five folio volumes in London from 1669 to 1676. The *Synopsis* was a digest of biblical commentary, bringing together the thoughts of some one hundred and fifty different figures from across a range of periods and traditions.²⁴

In his lengthy entry on 1 Chron. 1:1, Mather writes, "I have, in composing this Collection, all along studiously avoided, ever to look into our *Polans* [i.e., Poole's] Annotations; nor can I call to Mind, that I have above once look'd into them, for an Illustration; (except when we come to *Ezekiels* Prophecies.)." Mather may have been a bit disingenuous in declaring his freedom from Poole, since entries throughout the "Biblia" have similarities to Poole's glosses, but this likeness may have been unavoidable since Poole and other writers ultimately referenced the same sources. Perhaps Mather avoided Poole, or at least claimed to avoid him, because his work was so widely cited, or because Poole was his major competitor in the English market, and Mather wished to set his work apart. Whatever the reason, Poole's opus forms a major counterpoint for Mather's project.

These, then, were just a few of the figures in a network of theologians, exegetes, and philologists that Mather regularly referenced and that formed part of his intellectual world. But he also drew on certain writers for extended treatments of select topics, including the Jewish diaspora, the nature of prophecy,

Solomon's Temple, and discrepancies among details in the Historical Books. Let us therefore turn to examine several of these writers.

Hermann Witsius (1636–1708)

This Dutch graduate of the universities of Groningen, Leiden, and Utrecht began his career as the pastor of several towns. He was then appointed professor of divinity at the University of Francker in 1675 and at Utrecht five years later. He ended his career at the University of Leiden as the successor of Friedrich Spanheim the younger. Caught between two factions within Dutch Reformed theology lead by Gisbertus Voetius (1589–1676) and Johannes Cocceius (1603–

²⁴ ODNB.

Index of Biblical Passages

Genesis		35:21–27	221
3:14	503	36:11	652
3:15	42, 163	37	735
3:16	341	37:28	183
3:19	97	38:12	209
4:3	210	38:16–17	694
6:2	234	38:19	88
6:14	522	39:17	305
8:7	514	39:17 41	718
9:5	503, 504	41:12	551
9:5	652	46:13	186
	-	46:20	409
10:10	606 134	46:23	669
10:15, 19	134		482
10:19	602	47:2 47:11	482 471
11:35			
12:7	142	47:21 48:20	675 131
13:1 14:23	615	49:3	236
	251	49:8	
16:2	236		150, 156
17:7–8	497 482	49:10 49:13	667 134
19:4 19:6	482 158	49:13	134 146
			494
19:37	190	49:21	494
20:7	713	Exodus	
22:5, 12	551		105
22:6 23:17–18	441 242	1:2 1:16	105 236
24:55	210 452, 756	3:5	241 724
25:6 25:15	452, 756 652	3:6 4:1–2, 5, 8–9	724 726
	760	4:1-2, 3, 8-9 4:11	
25:27 27:29	254	7:1	733 714
27:40	579	11:7	503, 504
28	718	11:/ 12:1–2	478
28:10	528	12:7, 13	89
29:5	658	13:3–16	447
30:3	236	13:4	478
31:53	602	13:9	587
32:30	170	13:13	256

14:7	281	Numbers	
16:8	557	1:45	758
17:14	723	1:47, 49	443
19:10–11	91	3:10	789
19:16	524	3:12–13	239
20:28	535	4:14	439
21:17	535	6:23–27	448
21:28–29	503	7:65	621
22:26–27	250	11:18	91
22:30	504	12:6–8	719
22:31	503	13	689
23:15	478	13:29	121
23:20	170	13:41	689
23:27–28	140	14:33–34	157
23:32	104	15:5	184
24:30	729	15:22–24	796
29:23	656	16:1	403
30:12	690	16:17, 37	431
32:10	409	18:14	200
34:14	104	18:19	758
34:20	217, 503	21:14	339
34:30	161	21:9	618
38:8	428, 733	21:19	470
	, 700	23:7	689
Leviticus		23:28	172
2:13	758	24:7	614
4:13-14	796	25:13	254
6:18	240	26:23	186
7:32	274	27	237
9:24	694	27:8	240
10:1-2	789	31:6	285
17:4	582	32:12	151
18:5	724	32:41	145, 661
18:14	237	33:2	724
19:20	472	33:6	460
19:27	360	33:41	186
19:28	519, 817	33:55	153
19:29	600	35:7	137
20:15-16	503	36	237
21:5	519	36:6	234
21:13-14	782	36:6-7	240
24:16	535		
25:23	535	Deuteronomy	
25:28	135	1:4	154
26:8	215	1:7-8	723
26:19, 31	257	2:8	460
27:2-3	589	3:14	186, 689
27:29	41, 197	4:15	729

(), 5	300	20	722
6:4–5	388	28	723
6:4–9	447	28:4	469
7:2	104	28:30	638
7:3	238, 742, 456	28:36	638
7:20	140	28:38	811
8:8	802	29	723
8:30	525	30	723
10:11	474	30:5	497
10:12	388	31	723
11:16–17	513	31:16	782
11:24	121	33:3	318
12:4–5	689	33:12	133
12:7	352	33:23	135
13:1	718	34:9–10	639
13:11	689		
14:1	360, 519	Joshua	
15:14	338	1:1	27, 32
16:1	478	1:18	20
16:12	352	3:15	146
16:14	100	5:14	153
17:11	813	5:15	241
17:14–15	271	7	169
17:18	587	8:25	118
19:4	539	10	23
19:5-6	238	10:10	162
19:8-9	614	10:11	24, 84
19:28	689	10:13	36, 146
19:42	670	11:6	125
19:51	525	11:10	161
20:8	539	11:19	104
20:10	104, 107, 384	11:22	24
20:10, 15	106	13:15	43
20:11	104	13:25	190
21:9-19	652	14:6	115
21:15-17	236	14:14	115, 125
21:16	264	14:15	106
21:17	549	15:17	114, 125
21:18-21	236	15:51	114
21:20-26	652	18:13	130
24:2	602	19:42	214
24:16	268	20:7	135
24:25	306	21:16	137
24:33	661	23:10	215
25:5	234, 238	24:33	32
25:9	241		
27:3	102	Judges	
27:4	489	1:13	115, 125
27:18	639	1:23	130
2, 110			100

1:35	215	Ruth	
2:13	30	2:11	661
3:6	105	4:11	236
3:31	160	4:17	39
4:3	281	111/	
4:19	20	1 Samuel	
6:12	180	1:1	525
6:15, 24, 26	525	1:5	274
6:25	25, 28, 30	1:20	210
6:25–26	180, 183	2:10	244
6:33	174	2:13–14	431
6:38	168	2:17	409
7:13–14	181	2:31, 35	244
7:17	181	2:36	656
7:19–20	181	3:19–20	725
7:22	181	3:19–21	716
8:14, 16	181	6:14–15	183
8:28	32	6:18	265
10:12	129, 666	7:10	162
10:12	183	7:15 7:15	246
12:15	165	7:16	525
12:6	675	8:7	557
13	25	9:7	273
13:1	205	9:9	716
13:2	214	10:5	144, 713, 719
13:24–25	205	10:10	720
14:14	206	11:11	314
14:25	24	12:11	187
15:18	207	12:12	271
15:20	268	13:3	276
15:25	164	14:20	181
16:2–3	207	14:51	273
16:5	164	15:12	129
17:5	227	16:8	660
18:7	28	16:12	298
18:12	164	16:13	295
18:31	525	16:18	298
20	164	17:51	296
20:12	227	18:14	298
20:18	525	19:19	719
20:25–26	143	19:20, 25	720
20:47	285	22:2	190, 298
21:4	525	22:6	323
21:7	525	23:9	286
21:12	278	23:24	129
21:12	336	24:17	297
25	164	26:25	297
<i>د</i> ے	104	28:7	331
		20./	JJ1

30:9	615	2:27	243, 244
30:10, 14	403	4:26	754
31:4	337	4:29-30	736
31:10	155	5:3	706
31:11	278	5:9	742
31:12	764	5:11	740
		5:16	743
2 Samuel		7:4	747
1:18	113	7:14	742
2:4	295	7:15	649
3:3	370	7:16	649
3:14	738	7:26	746
5:3	295	8:8	658
5:4-5	342	8:41	589
5:15-16	681	9:6, 17	130
7:9	398	9:21-22	418
8	688	10:1	753
8:6, 8	189	10:4-5	426
8:13	358	10:11	740
9:10	380	10:18	737
10	689	10:22	750
10:2	314	10:26	281
10:18	281, 282	10:29	738
11:3	376	11:5	154
11:11	286	11:33	190
11:21	342	13:6	605
12:31	178	13:14	557
13:18	252	13:18	725
15:7	763	15–16 ff.	761
15:29	90	15:33	654, 763
16:22	87	16:9	792
17:25	660	16:34	146
17:28	575, 575	17:6	489
18:9, 14	141	17:12	516
18:11	386	18	129
19:24	658	18:4	720
21:21	396	18:19	156, 537
23:2	717	18:20, 32	525
23:3–4	205	18:28	171
23:5	391	19:3	545
23:15	393	19:5	514
23:34	376	19:10	553
24:12	398 298	19:18	171 460
24:17		20:22	
24:24	693	22:17	483
1 Vina		22:21	691 545
1 Kings	712	22:42	545
1:21, 27	712	22:51	545, 546

2 Kings		24:14	284, 666
1:9	726	25:14–15	647
1:17	545, 546	2).14-1)	04/
	720	1 Chronicles	
2:3, 5 3:1	545, 546	1:1	15 10
			15, 18 652
3:4–5	357	1:17	462
3:27	201	1:32	
4:22–23	720	2:6	413
4:24	121	2:21	145
4:38	720	2:22	186
5:11	713	2:33	403
5:12	572	2:34	237
5:18	627	3:1	344
6:26	818	3:21–22	609
7:6	162	3:22	652
8:16–17	546	4:13–14	151
8:20	460	5:9, 22	121
8:26	780	5:16	704
9:25–26	536	5:26	490, 494, 606, 609
11:4	668	5:28	594
11:16	432	6	782
12:9–10	782	6:4	243
12:18–19	783	6:33	413
14:22	460	6:46	413
15:30	599	6:54-60	652
16:2	616, 817	6:57-60	137
16:5	791	6:59	137
16:6	460	6:61	652
16:9	485	7:2	186
17:1	616	7:3	652
17:3-4	484	8:33	342
17:6	606, 667	8:34	342
17:23, 34, 41	609	8:38	673
17:24	487	8:37	273
17:31	194	9:1	492
18:1	616	9:2	491
18:4	141	9:22	307
18:5	646	9:39	273
18:8	791	9:41	652
18:11	606, 667	10:14	325
19:30	252	11:23	300
20:17	647	15:1	266
23:7	155	15:17	413
23:11	634	16:1	654
23:13	190	18:4	281
23:20	814	18:12	358
24:8	655, 817	18:19	710
21.0	0,7, 01/	19:7	282
		1/•/	202

19:18	282	11:13–14	483
21:5	18	11:14	475
21:12	398	11:16–17	483
22:2	743	11:20	758
22:9	736	12:3	281
22:14	43, 653, 656, 748	12:15	754
23:1	712	13:2	756
23:19	653	13:7	551
23:29	744	13:19	483
23:22	237	14:9	281
25:5	413	15:8-9	483
24:3	243	16:7	510
24:23	653	16:14	346
25:1-3	714	19:6	702
25:3	653	20:1, 10	560
25:5	34	20:23	181
25:17	652	21:1, 3	546
26:8	351	21:3	756
26:28	309	21:3	546
27:23	690	21:4	778
28:9–20	422	21:10	580
28:11	744	21:14	21
29:19	3	21:20	780
29:22	738	21:18–19	765
29:29	44, 501, 755	21:20	644
29.29	44, 701, 777	22:2	580, 654, 818
2 Chronicles		22:11–12	733
1:1	21. 2.4	22:37	43
	21, 34		
2:3	438	23:5	586
2:8	463	23:11	783
2:14	437	24:7	586, 587
2:15	437	24:8	589
2:17	21	24:15	432
3:4	420	24:23, 25	590
3:5	707	24:25	590
3:15	646, 649	25	701
4:5	439	25:12	592
5:9	658	26:7	129
6:29	442	26:13	648
7:1–3	440	26:16–17	668
7:9	442	26:20–21	432
8:3	451	28:5	597
8:3-4	451	28:19	599
8:7	743	28:23	597
8:10	459	29:3	618
8:17	460	29:19	792
8:18	461	32:21	24
9:26	121	32:31	632

33:1	21	38:40	757
34:4	602	41:29	368
36:2-4	818		
36:3-4	818	Psalms	
36:9	655	2:4	207
36:22-23	490	3:1	297
		7:14	544
Ezra		9:6	458
1:1-4	490	9:9	660
1:10	431	9:16	297
2:1	491, 494	10:9	757
2:2	490	16	296
2:33	670	18	296
2:64	491	18:10	707
4:2	628	18:44	298
4:8	457	22	296
6:2	609	22:7	624
6:16–17	491	24:7, 9	432
7:7	491	25:14	713
7:13	490	40	296
8:17	491	40:2	395
8:35	797	45:2	298
9:12	742	45:8	296
		45:9, 13	428
Nehemiah		51:4	694
7:46, 73	108	51:17	720
2:10, 19	456	60 (title)	358
7:6	493, 494	68:19, 22	612
7:37	670	69	296
8:6	686	69:2	203
13:28	487	69:21	233
		72:8	614
Esther		74:7	143
8:17	495	74:18	399
		78:5–7	723
Job		78:51	84
1:5	230	78:60	266
4:12-16	718	78:66	262
5:6, 8	827	78:70-72	353
22:6	722	84:7	174
23:12	274	85:5	789
25:6	186	88	296
	100		
26:5	332	89	296
26:5 27:2		89 89:8	296 220
-	332		
27:2	332 516	89:8	220
27:2 29:4	332 516 713	89:8 89:15	220 181
27:2 29:4 31:10	332 516 713 222	89:8 89:15 89:25	220 181 614

106:28	172	19:11	413
106:35	565	19:22-23	615
106:48	685	20:2	309, 544
113:4	434	20:3-4	530
115:4–5, 7	348	20:27	635
116:6	516	22:15	622
119:105	181	22:25	433
126:4	615	23:8	83
132:17	700	23:9	704
145:17	503	25:2	704
11).11/	703	26:19	320
Proverbs		26:20	428
2:10	252	27:10, 12	613
20:15	428	28:27–28	400
20:26	400	29:4	331
30:1	729	29:22	424
30:8	274	30:8	723
30.0	2/ 1	37:7	626
Ecclesiastes		37:22	207
10:5	458	38:8	633
28:36	160	39:1	633
38:34	665	41:19	523
30.31	00)	46:1–2	257, 477
Song of Solome	on (Canticles)	46:6	612
5:9–10	426	51:1	626
5:16	296	53:5	429
6:8	468	54:11	424
9:4	181	55:3	296
<i>)</i> .1	101	56:5	291
Isaiah		57:19	716
1:1	789	59:20	613
3:5	666	60:3, 16	615
3:18	179	60:12, 14	614
6	430	64:4	615
6:1	789	65:10	704
6:10	722, 801	66:14	320
7:8	485	66:18, 20	615
8:19	331	00.10, 20	01)
9:2	493	Jeremiah	
9:6	736	1:2	811
11:1, 10–13	612	1:18	425
11:10	165	3:11–12	490
11:11–13	499	3:14	492
14:1	492	3:15	494
14:1	614	3:16	493
14:27–29	791	3:19	98
15:2	360	9:7	268
19:6	625	12:14–15	491
17.0	04)	12,17-1)	7/1

15:9	633	Lamentations	
20:7-8	720	2:20	98
20:13	529	4:20	814
22:11	646		
22:18, 22	713	Ezekiel	
22:30	664	3:2	720
23:21	720	3:17	243, 719
23:27	718	8:6, 9–10, 13, 15	645
25< 9, 12	820	8:16	424
26:12, 16	725	13:6-7	720
26:18	731	14:7, 9–10	724
26:20	730	16:10	251
27:2	530	16:53 ff.	500
27:2-4	648	16:53, 55	500
27:19-22	647	17:13–14, 18	648
29:8	718	20:16	598
29:8-9	648	20:40-44	500
30:3	612	22:8-9	598
30:3-4, 10, 18	492	22:24	296
30:9	296	23:1	482
30:18	615	23:8	482
30:18-19	493	24:37-38	598
31:6	494	25:16	403
31:12, 40	615	33:7	243
33:7, 11, 17	615	33:24	648
33:7, 13–14	492	34:24	296
33:15	612	34:28-29	615
34:5	764	36:19-20	490
34:18	104	37:16	615
35:5	499	37:21	612
36:4-5	455	38:17	614
39:3	159	41:7	426
41:5	360	43:1-4	424
41:17	382	43:10	432
44:3	257	44:15	254
48:7	257, 470, 477	45:11	439
48:13	190	46:1-2	588
48:37	360	46:9	425
50:19	129, 612	47:1	424
50:38	116	47:1, 12	434
51:44	171	47:17	435
51:60	723		
52:11	268	Daniel	
52:21	649	1:1-2	647
52:22	649	2:1-5	718
52:23	438	3	250
52:35	649	4:30	515
		4:31	515

5:2	647	Obadiah	
7:8	700	19	614
7:13	664	1)	014
8:21	796	Jonah	
9:24	200	3:6	548
11:8	257	5:0)40
11:45	368	Micah	
12:17	515	2:12	492, 493
12:1/)1)	3:12	
Hosea		5:12 5:5	731 736
1:4	402	6:7	
1:6–7	483 494	6:12	563
			625
1:10–11	612	6:16	511
2:17	171	7:14	129
2:19	612	7:14–15	615
3:3–5	499	A.T. 1	
3:4	612	Nahum	(15
3:5	296, 612	1:15	615
5:13	477	3:10	349
7:5	482	TT 1 11 1	
7:8	484	Habakkuk	71 0
8:12	153	1:11	719
9:17	496	2:2	723
10:5	475, 482		
10:5–6	477	Zephaniah	
10:6	477	1:4	476
10:9	164	1:9	258
10:14	795	2:5	403
14:8	427	3:15	615
Joel		Haggai	
3:1, 10	612	1:1	672
3:8	614		
3:18	434	Zechariah	
3:20	615	5:7	656
		8:4	731
Amos		8:11	493
1:2	129	9:10	614
1:5	485, 609	9:13	614
3:12	486	10:4	433
5:26–27	794	10:10	612
5:27	485	12:3	498
6:8	516	13:4	544, 555
6:13	368	14:8	434
9:11, 14	612	14:12, 21	615
9:14-15	615	14:17–18	614

Malachi		10:45	275
4:2	205	12:42	444
Tobit		Luke	
1:10	490	1:10	448
		1:34	200
1 Maccabees		1:69	700
1:44	598	2:26, 36	717
		2:37	733
Wisdom		2:52	253
16:20	354	4:22	494
		6:38	439
Ecclesiasticus (Sira	ıch)	10:16	557
	292	10:42	275
46:23	327	11:47-48	731
		12:12	275
Baruch	455	12:37	275
		21:2	444
2 Esdras		21:15	720
13:40, 45	610		
		John	
Matthew		2:19	441
1:25	145	3:14	618
3:16	146	3:29	212
3:17	296, 717	4:10, 14	392
4:15	491	5:39	296
6:28	426	5:6-47	724
10:6	493	7:5	731
10:17	472	7:25	92
10:27	87	10:9	427
10:29	717	11:41–42	554
11:28	146, 298	11:54	759
11:29	181	12:28	717
13:31	297	12:34	353
13:39	319	12:40–41	424
15:24	493	13:10	445
16:19	158	13:15	182
16:25	206	14:2–3	428
17:5	717	19:28	207
20:28	275		
23:15	425	Acts	
23:35	265	5:4	557
24:27	424	5:40	472
25:41–42	181	7:22	413
28:19–20	554	7:39–40	482
16.1		7:43	485
Mark	2//	9:7	717
2:26	244	13:20	156

13:21	266	2:14	736
13:22	298	5:2	182
13:34	296	6:19	720
13:41	554		
14:22	85	Philippians	
15:16	612	2:5	182
15:21	724	3:20-21	424
16:23	473		
22:9	717	Colossians	
22:10	472	1:19	428
22:24	472	2:3	736
26:7	495	2.3	730
20.7	1))	1 Thessalonians	
Romans		2:7	431
8:37	147	2./	4.51
9:3	340	2 Thessalonians	
10:5	724	2:16	499
		2:10	477
15:16	430	1 T:	
10		1 Timothy	420
1 Corinthians	/21	2:1	430
3:2	431	2:12	716
9:9	429	6:16	432
10:5–10	86	2 Tr 1	
10:17	430	2 Timothy	
11:5	716	2:15	275
11:26	146		
13:12	427	Titus	
14:5, 9	716	2:12–13	430
14:34	716		
15:20	319	Hebrews	
		2:14	297
2 Corinthians		2:16	395
3:14	724	4:1-2	86
4:7	181	4:3	428
4:18	432	5:7	554
8:2	711	6:20	146, 432
8:9	182	7–10	434
9:11, 13	711	7:25	431
11:3	729	9	434
11:24-25	473	9:14	425
13:10	430	10:19-22	432
		11:31	88
Galatians		11:34	288
1:14	495	11:37	555, 556, 635
2:9	425	12:1–2	182
		12:3	289
Ephesians		12:14	432
1:20–21	424	12:18–19	524
1,20 21		120.10 1/	<i>)</i>

James		1:12–13, 20	429
2:25	88	1:20	428
3:17	524	2:1–2	425
5:17-18	554	2:9	729
		3:19	430
1 Peter		3:20	445
1:15	182	4:10	368
2:1-3	431	6:15	180
5:8	394	7:9	428
		7:9-15	432
1 John		8:3-4	431
2:6	182	11:5	181
3:8	395	11:15	613
		14:3	432
Jude		14:20	122
14	727	15:2	428
		21:14	424
Revelation		21:21	433
1:11	430	22:1-2	434

Adonijah 254, 353, 365, 401, 402, 404,
405, 406, 712,
Adonis 29, 182, 633
Adultery 363, 365, 366, 369, 370, 376
spiritual 230
Aelianus (Aelian), Claudius 99, 302,
502, 580, 595
Aemilianus, Marcus Aemilius 201
Aemilius, Paulus 477
Aeschylus Atheniensis (Aeschylus of
Athens) 40, 191
Africa, Africans 50, 83, 121, 196, 460,
466, 493, 544, 564, 601, 611, 675, 751,
757, 763, 773, 774, 775
Africanus, Bos 351
Agrippa, Herod 496, 511, 610
Ainsworth, Henry 25, 26, 55, 79
Alexandro, Alexander ab 295, 305, 830
Al-Quran 728
Alexander the Great 497, 631, 854
Alexandrinus, Clemens (Clement of
Alexandria) 195, 555, 563, 716, 727,
728, 733, 830
Alexandrinus, Cyrillus (Cyril of Alexan-
dria) 327, 412, 834
Alexandrinus, Eulogius 603
Alexandrinus, Hesychius 182
Alfraganus (Achmed Ibn Ketir al-
Farghani) 606, 607, 831
Allegory 16, 414
Allix, Pierre 165, 603, 813
Reflexions 92, 744, 749, 831
Alting, James (Jacob) 106, 279, 729, 831
Amalekites 129, 165, 291, 292, 337, 487,
710
Ambrosius Mediolanensis 831
America 272, 414, 467, 496, 653
Ames, William 500, 831

Ammianus Marcellinus 452, 456, 602, Asclepiades 295 Asher 152, 166, 486, 492, 529, 611, 689 607, 608, 609, 786, 787, 788, 831, 852 Amorites 34, 111, 135, 186, 214, 743 Asherites 152, 491 Ashteroth (Ashtoreth, Ashtaroth) 20, 30, Anacreon 631, 831 Anaximander 631 154, 469, 470, 642 Anaximenes 631 Assmann, Jan 20, 22, 55 Angels 32, 46, 95, 153, 162, 166, 167, Assyrians 20, 49, 471, 480, 487, 492, 494, 497, 595, 606, 616, 641, 795, 168, 290, 319, 320, 322, 371, 394, 427, 428, 432, 434, 435, 514, 523, 549, 804, 807, 819 555, 718, 719, 728, 737, 772, Astrology 259, 413 Animals 12, 29, 214, 503, 504, 788 Astronomer(s) 243, 552, 609, 631, 642, Antediluvians 234 Antichrist 25, 175, 499, 679, 700 Athanasius 455, 513, 679 Antiochus IV Epiphanes 250, 282, 488, Athenaeus of Naucratis 202, 209, 210, 211, 454, 787, 831 497, 689 Apis 475, 481, 482 Atlas, Mount 523 Apocrypha 327, 354, 483, 490, 600, Augustus, Antoninus 727, 818 Augustus, Caesar 219, 454, 484, 493, 511 Apollinaris, Sidonius 354 Augustine, Aurelius (Austin) 198, 215, Apollo 23, 83, 84, 85, 117, 352, 537, 714 248, 327, 330, 351, 355, 513, 558, 755, Apollodorus Atheniensis (Apollodorus of Avenarius, Johannes 587, 831 Athens) 259 Apollonius Rhodius 641 Baal 20, 24, 28, 156, 170, 171, 172, 175, Apollonius Tyanensis 262, 263 180, 183, 193, 342, 477, 518, 519, 520, 522, 526, 537, 542, 551, 563, 568, Appian Alexandrinus 453, 831 Appion 565 584, 585, 604, 613, 633, 645, 783 Arabia 85, 99, 152, 317, 451, 453, 454, Baal-berith 20, 25, 29, 182 457, 465, 466, 499, 561, 595, 613, Baalim 519 627, 657, 666, 705, 728, 740, 757, Baal-meon 25 773, 774, 775, 805 Baal-peor 28, 30, 172, 191, 470 Arabia Deserta 189, 317, 468 Baal-zebub 540, 542, 543, 544 Arabia Felix 453, 462 Babelmandel 446, 773, 775 Arabians 105, 179, 191, 302, 393, 412, Babylon 6, 21, 25, 49, 98, 99, 108, 116, 455, 456, 523, 574, 575, 592, 751, 760, 120, 169, 259, 268, 449, 451, 458, 485, 786, 802, 816 490, 491, 492, 495, 499, 594, 595, Arabia Petraea 592 600, 610, 614, 648, 649, 663, 678, 741, 805, 806, 807, 808, 809, 812, 815, Archimedes 787 Arianism 18, 52 817, 819, 820 Aristophanes 121, 209, 631, 831 Babylonian(s), Babylonish 28, 97, 100, Aristotle 121, 128, 210, 320, 372, 665, 169, 171, 242, 250, 467, 492, 600, 614, 677, 741 631, 633, 646, 719, 806, 813, 815 Ark of the Covenant 256, 286, 433 Babylonian Captivity 4, 22, 48, 116, 252, Arndt, Johann 753, 831 254, 391, 444, 487, 490, 658, 796 Arnobius the Elder 540, 601, 831 Babylonian Talmud 244, 251, 255, 477, Arrianus, Flavius Lucius 460 635, 660, 663, 732, 783, 804, 831 Arrowsmith, John 312, 831 Bacchus 84, 159, 191, 265, 549, 562, 714 Artabanus 804 Bacon, Sir Francis 17 Artemidorus 259, 260 Baglivi, Giorgio 295, 831

Balaam 140, 326, 614, 809 Barbarus, Hermolaus (Ermolao Barbaro) 329, 831 Bartelius, Marinus 219, 831 Baruch, Book of (Apocrypha) 455, 601 Basil of Caesarea 327, 734 Basnage, Jacques 10, 37, 630, 631, 632, 831 Bathsheba 365, 402 Batricides, Saidas 188 Bayle, Pierre 29, 55 Beckius, Matthias Fridericus 664, 740, 742, 743, 745, 804, 831 Bede, Venerable 327, 552 Beersheba 270, 577 Bellonius, Petrus (Pierre Belon) 141, 351, 413, 414, 832 Belshazzar 820 Belus 456 Benajah, as type of Christ 394 Benjamin 409, 474, 669	Hebrew 13, 52, 282, 656, 681, 683, 815 Illustrated 42 Polyglots 14, 303 Vulgate 166, 742 Biddulph, William 413, 414, 832 Blessing(s) 102, 133, 134, 152, 433, 472 David's 365 God's on chosen people 52, 53 God's on Israel 40 of God 230, 233, 493, 572, 662 Blood 49, 89, 122, 166, 171, 185, 203, 216, 238, 328, 341, 407, 449, 489, 536, 563, 582, 635, 783 of Abel 265 of Abner 346 of Ahab 539 David's shedding of 43, 401, 694, 706 of human sacrifices 193, 196, 562, 564, 565 of sacrifices 29, 42, 406, 434, 435,
tribe of 122, 125, 133, 137, 151, 165, 229, 230, 278, 297, 380, 406, 469, 473, 474, 486, 491, 492, 614, 691, 692, 756	446, 447, 562 of Jesus 147 of priests of Baal 518, 519 of Samson 207
Benjamin of Tudela 144, 190, 457, 611, 832	Bochart, Samuel 11, 12, 16, 401, 414, 531, 551, 740, 760, 763
Bereschith Minori 441	Hierozoicon 22, 55, 129, 159, 168, 186,
Béroalde, Matthieu 762, 832	209, 210, 211, 216, 218, 229, 251, 257,
Beros(s)us 259, 553, 621, 633, 805	258, 261, 264, 265, 279, 281, 283,
Bertram, Cornelius 183, 279, 476, 702, 704, 712, 832	294, 302, 303, 307, 311, 345, 362, 367, 389, 393, 402, 415, 473, 475,
Bethel, Bethelites 47, 116, 118, 130, 143,	481, 482, 502, 503, 504, 508, 513, 514,
157, 475, 477, 479, 480, 481, 482, 501,	518, 532, 557, 558, 559, 560, 574, 575,
502, 526, 548, 556, 557, 558, 654,	602, 625, 644, 677, 682, 685, 693,
725, 759, 795	704, 705, 739, 783, 797, 832
Biblia Americana (Mather) 3, 9, 61, 64,	Geographia Sacra 55, 83, 98, 99, 100,
73, 74, 76, 77, 79, 711 <i>Biblia Rabbinica. See</i> Daniel Bomberg	134, 152, 164, 172, 300, 349, 350, 365, 373, 416, 450, 462, 464, 477, 485,
Bible 3, 19, 23, 34, 36, 38, 43, 46, 105,	592, 607, 608, 624, 667, 689, 757,
119, 146, 154, 178, 247, 268, 289, 296,	764, 832
321, 339, 474, 515, 550, 603, 605, 639,	Lettre de Monsieur Bochart 505, 832
640, 651, 655, 658, 682, 711, 751, 753,	Opera Omnia 272, 616, 832
755, 780, 814	Bodinus, Joannes (Jean Bodin) 263, 695,
Chronology of 599	832
Dutch and French versions 168	Bomberg, Daniel 247, 273, 283, 325,
English 566	331, 336, 342, 365, 370, 390, 393, 716, 721, 728, 683

Bonfrerius, Jacobus (Jacques Bonfrère) Canaan 5, 32, 85, 86, 92, 102, 107, 116, 132, 832 117, 120, 121, 122, 133, 134, 142, 143, Boyle, Robert 17 146, 161, 165, 166, 170, 202, 414, 416, Brachmans 179, 561 450, 577, 602, 614, 615, 659, 689, 729 Braunius, Johannes 38, 55, 158, 249, heavenly 433 292, 340, 782, 832 map of 43, 124 Brazen serpent 29, 618, 728 Canaanites 20, 23, 83, 104, 105, 109, 114, Brerewood, Edward 695, 709, 832 116, 121, 130, 131, 132, 140, 147, 150, Brocardus (Burchardus de Monte Sion) 157, 159, 161, 165, 166, 167, 184, 214, 340, 511, 849, 844 385, 565, 665, 689, 733, 738 Browne, Sir Thomas 141, 285, 413, 414, Canal 109, 640 Capellus, Jacobus 663, 664, 695, 762, Broughton, Hugh 546, 780, 832 788, 798, 812, 813, 814, 818, 833 Brumm, Ursula 31, 55 Capellus, Ludovicus 41, 199, 200, 201, Bruyn, Cornelis de 42, 245, 637, 832 401, 683, 783, 833 Büchlein, Paul. See Fagius. Capitula R. Eliezer 100, 101, 852 Captivity, Babylonian 4, 6, 18, 22, 48, Budaeus, Gulielmus (Guillame Budé) 329, 695, 832 49, 116, 242, 254, 391, 444, 499, 658 Bunyan, John 16, 44, 435, 833 Cardano, Gerolamo 219, 263, 523, 833 Burial 347, 406, 640 Carthage 121 customs 347, 764, 674 Carthaginians 194, 563, 601 crowning of dead 346 Casaubon, Isaac 202, 211, 216, 420, 473, Burial of Menasseh 810 of Joshua 144 Caspian Sea 17, 50, 51, 490, 564, 608, royal burial denied to Ahaz 795 609, 611, 612, 613 Butter 168 Cassiodorus 467 Buxtorf, Johannes (the elder) 11, 98, 617, Cassius 484 627, 717, 745, 760, 833 Castellio, Edmund Castellio, Sebastianus (Sebastien Chêteil-Buxtorf, Johannes (the younger) 79, 257, 325, 326, 572, 665, 818, 833 lon) 500, 626, 833 Byanaeus, Anthony 55, 251, 833 Cato 100, 472, 559 Cedrenus, Georgius 92, 263, 608, 609, Cabbalism 30, 727 833 Cadmus 24, 83, 105, 106, 260, 549 Ceres 235, 714, 769 Caesar, Julius 118, 195, 314, 498, 563, Chaldee Paraphrast 87, 214, 233, 243, 623, 787, 798, 833 338, 355, 414, 536, 566, 568, 572, Caesarea 451 582, 629 Caesarea Philippi 136 Cham 84, 120 Calendar 362 Chamanim 602 calf, image of 217, 438, 475, 477, 483, Chamberlayne, John 286, 848 556, 759, 795 Chardin, Sir John 42, 321, 322, 834 Calixtus, Georgius 158 Cherubim 422, 427, 432, 433, 435, 440, Callimachus 111, 352, 769 482, 707 Calmet, Dom Antoine Augustin 656, China 468 657, 833 Chittim 577 Calvin, John 5, 51, 55, 500, 723, 833 Cholcis 606 Camerarius, Joachim 219 Christ, Jesus 25, 34, 86, 145, 146, 147, 180, 181, 182, 188, 189, 205, 206,

207 246 248 262 267 200 210	Colchis 490
207, 246, 248, 262, 267, 298, 319,	Comestor, Petrus 612
355, 390, 394, 395, 414, 422, 424–5,	
427–35, 441, 523, 553, 554, 700, 724,	Complutensian Polyglot 14, 303
736, 737	Concordances 283
Chronological problems 342, 599, 654,	Concubines 21, 376, 378, 385, 468
655, 777, 780	Conflagration 392,
Chronology	Conringius, Hermann 162, 271, 300,
of Old Testament 156, 477	412, 473, 702, 804, 813–4, 834
of Jephtah and Agamemnon 191	Constantine the Great 297, 457, 679,
Chrysostom, Dio 191–2	697, 707, 728
Chrysostom, Johannes 514, 552, 556,	Copernicus, Nicolaus 34, 35, 36
736, 834	Correspondence (communion) 330, 494,
Church 32, 33, 34, 47, 48, 52, 89, 163,	751
182, 189, 198, 206, 246, 247, 253, 294,	Correspondence (letters) 553, 631
298, 363, 395, 407, 414, 421, 422,	Cotton, John 661
424, 426, 427, 429, 430, 431, 432,	Covenant 20, 50, 51, 92, 102, 104, 105,
615, 673, 678, 697, 706, 711, 714, 716	139, 283, 288, 296, 339, 348, 380,
congregational 17	390, 391, 496, 497, 509, 524, 641,
creation as type of 205	724, 729, 758, 763, 785, 811
Dissenting 27, 53	angel of the covenant 153
of England 11, 14, 17, 26, 42	ark of the covenant 256, 286, 433
gentile 33, 232	Baal-berith as Lord of the Covenant
of Israel 22, 33, 50, 232, 497	29, 182
of Rome 25, 207, 535	Israel as covenant people 52
Reformed 27, 100	federal theology 16
separatist 16	Cradock, Samuel 254, 834
of Milan 617	Crassus 454, 467, 498
of Sidon 456	Creation 394
Church Fathers 11, 29, 221	God's works of 719
Church History 457	Creation of the earth 37, 114, 205
Chytraeus, David (Kochhafe) 119, 834	Crocodile 263
Cicero, Marcus Tullius (Tully) 146, 154,	Crucifixion of Jesus 147, 289, 432, 441
168–9, 194–5, 260, 319, 320, 343,	Ctesias of Cnidius 657, 741
346, 472, 481, 526, 770, 800, 834	Cubit(s) 299, 300, 406, 420, 421, 424,
Clarius Isidarius 14	425, 426, 427, 429, 437, 440, 649, 697, 744, 745, 746, 747, 788, 790
Clarius, Isidorius 14	Curse(s) 52, 96, 102, 107, 122, 146, 157,
Clarke, John 787, 851	
Claudius (King of Ethiopia) 462	200, 241, 318, 340, 345, 380, 489,
Claudius Aelianus 100, 302, 502, 580,	535, 550, 652
595, 830	Balaam's 140
Claudius Ptolemaeus 485, 490, 601, 805,	cherem 41
807, 847	Elisha's 554
Claudius Salmasius 216, 358, 526, 555,	of Jehovah 20, 496
631	Cush 499, 613, 757
Clemens Alexandrinus 195, 196, 543,	Cushan 105, 156
555, 562–3, 716, 727–8, 733, 830	Cyprian of Carthage 562, 727, 728, 734,
Cocceius, Johannes 15, 45, 318, 405,	834
485, 486, 712, 718, 722, 723, 729, 834	Cyril of Alexandria 327, 412, 834

Cyrus the Great 116, 650, 685, 777, 799, 820
Cyrus the Younger 631
Cyrus, River 50, 489, 608, 609

Daldianus, Artemidorus 260 Damascenus, Nicholaus 360, 454, 596 Damascus 453, 454, 485, 524, 530, 571, 572, 575, 581, 590, 597, 608, 609, 631, 775, 791, 792, 793, 794 Dan, Danites 21, 90, 120, 134, 135, 164, 209, 214, 226, 227, 228, 280, 437, 475, 477, 479, 480, 481, 491, 501, 526, 611, 652, 669, 670, 742, 762, 795 Daniel (prophet) 490, 647, 650, 678, 718, 796, 799 Daniel (son of David) 344, 663 Darius 180, 282, 467, 487, 643, 820 David 6, 7, 18, 20, 28, 43, 44, 45, 90, 113, 119, 121, 125, 127, 134, 150, 181, 190, 227, 248, 249, 254, 266, 270, 276, 286, 293, 294, 297, 298, 300–3, 305, 306, 307, 309–18, 323–6, 333, 335, 337-49, 353-57, 360, 362, 363, 365-71, 375-7, 379, 380-2, 386, 388, 392, 395–99, 401–3, 405, 409, 422, 452, 453, 460, 483, 498, 505, 507, 528, 529, 552, 575, 579, 587, 593, 624, 645, 649, 660, 666, 668, 673, 674, 677–88, 693, 694, 699, 704, 706, 711, 721, 729, 730, 743, 765, 766, 773-5, 812, 815, 818, 821 city of 636, 737, 810, 824 death of 712 financing and design of Temple 467, 653, 656, 695, 706–7, 708–10, 748 as musician 295, 749 as type of Christ 33, 295, 296 house or family of 137, 414, 469, 474, 476, 480, 508, 586, 592, 613, 663, 699, 736, 750, 756, 762 last words of 390-1, 717 sin in matter of Bathsheba and Urijah 362-3, 370, 380, 385, 507, 694, 790 numbering of people 444, 690, 691-2 tabernacle of 440 and well of Bethlehem 392-3, 675

De Dieu, Ludovicus 40, 192, 225, 227, 272, 303, 317, 391, 482, 505, 581, 586, 718, 835 De Muis, Siméon 681 Dead Sea 90, 95, 358, 771 Deborah 48, 161, 162, 164, 165, 188, 732, 733, 800 Delrio, Martini Antonio 835 Demetrius 126, 498 Demetrius Pompeianus Demetrius Triclinius 210 Derham, William 693, 835 Descartes, René 38 Dickinson, Edmund 85, 106, 835 Dictys Cretensis et Dares Phrygius 564 Dio Cassius 495 Diocles 553 Diocletian 456, , 457, 607 Diodorus Siculus 84, 194, 196, 271, 299, 418, 599, 741, 758, 794, 835 Dio Cassius 563 Dionysius Cato 199 Dionysius Halicarnassus 196, 527 Dionysius of Alexandria 460 Dionysius Periegetes 606, 835 Divorce 41, 200, 663, 782 Domitian, Titus Flavius 263, 610 Dormice 29, 264 Dorotheus Sidonius 563 Dove 484, 574, 575 Druids 195 Drusius, Joannes 14, 209, 247 Du Hamel, Jean-Baptiste 751–2 Du Moulin, Pierre (Petrus Molinaeus) Du Pin, Louis Ellies 10, 130 Dudley, Thomas 661

Earth 3, 32, 35, 36, 95, 96, 107, 110, 112, 113, 114, 116, 141, 180, 186, 280, 319, 328, 329, 331, 390, 392, 426, 432, 434, 441, 466, 496, 545, 563, 572, 613, 632, 653, 711, 741, 757, 802 beasts of 503 new 322, 550
Earthquakes 167, 290, 319, 388, 453, 524, 525, 529
Ecbatana 609

Eclipse 552	Embalming 346-7, 764
solar 147	Endor, witch of 30, 325, 329, 330
Eden 47, 624	England 12, 14, 17, 25, 38, 39, 122, 252
Edom, Edomites 41, 194, 198, 358, 460,	demographics 693
466, 492, 493, 517, 528, 560–1, 566,	England, Church of 11, 17, 26, 42
579, 592, 593, 614, 615, 648, 659, 708,	Enlightenment 20, 23
710, 773, 774, 785, 793	Enoch 47, 552, 727
Edwards, John 172, 217-8, 326-8, 373,	Enosh 459
469, 515, 542–4, 835	Ephod 179-80, 226, 248, 249, 285-6,
Edwards, Jonathan 8, 47, 58, 515	325
Edwards, Jonathan Jr. 48, 55, 835	Ephremius, Patriarch of Antioch 456,
Egypt, Egyptians 20, 38, 79, 84, 92, 111,	781
114, 116, 120, 148, 157, 159, 190, 194, 217, 218, 236, 239, 251, 259, 263, 270,	Epiphanes, Antiochus IV 250, 488, 497, 689
271, 281, 451, 454, 460–1, 478, 481, 484, 490, 493, 499, 503, 506, 507,	Epiphanius of Salamis 457, 476–7, 501, 512, 728, 836
528, 541, 561, 577, 611–5, 619, 626,	Esarhaddon 628, 805, 807, 809
662, 675, 678, 685, 692, 737, 738–9,	Esau 236, 555, 760, 774
751, 754, 757, 763, 775, 801, 804,	Esdras 490
805, 807, 812, 813, 814–5, 818	Esther, Book of 3, 4, 11, 23, 50, 64
cubit 300, 697, 716	Estius, Gulielmus 659, 668, 836
funerary practices of 765	Ethiopia, Ethiopians 46, 471, 499, 599,
idols of 475, 481–2, 543, 641, 736	611, 757
music of 352	king of 24, 462, 805
primitive mortifiers 556	rivers of 613
wisdom of 413	words of Ethiopian language 414
medical practices 533	Eucherius Lugdunesis 601, 836
retrograde motion of sun observed 632	Euphrates, River 51, 99, 116, 121, 412,
river of 625	451, 453, 489, 490, 575, 607, 610, 613,
Sennacherib's war with 621	614, 625, 657, 814–5
Egyptology 22	Eupolemus 437, 657, 740, 775–6
R. Eliezer ben Hyrcanus 101, 230, 835	Euripides 40, 191, 196, 197, 273
Elijah (Elias) 6, 21, 22, 24, 34, 38, 98,	Eusebius Pamphilius 121
129, 250, 512–3, 514, 517–26, 535,	Chronicon 335, 611, 621, 335, 611
536, 537, 544, 545, 551, 553, 555, 713,	Demonstratio Evangelica 734
727, 549, 563, 569, 572, 581, 582	Historia Ecclesiastica 253, 456, 733
mantle of 548, 550, 555–6, 569	De Martyribus Palestinae 253, 457
translation of 549, 552, 778	Onamasticon 94, 106, 131, 152, 191,
as type of Christ 553–4	245, 335, 406, 603
writing of <i>777</i> , <i>779</i>	Praeparatio Evangelica 196, 416, 437,
Elisha 6, 34, 526, 548, 549, 550, 551,	534, 553, 565, 657, 740, 742, 775–6
552, 555–6, 568, 569, 575–6, 578,	Eustathius Antiochenus 327, 836
581, 591	Eustathius Thessalonicensis 186, 194
death of 572	Euthydemus 631
as type of Christ 553, 554–5	Eutychius, Patriarch of Alexandria 117
Elohim (God) 138, 252, 515–6, 603,	Excommunication 242
813, 815	
Elysian Fields 635	

Ezekiel 15, 46, 51, 19, 251, 268, 420, 427, 490, 607, 610, 613, 645, 656, 707, 722 Book of 243, 500 Ezra 3, 4, 7, 48, 442, 488, 491, 494, 497, 658, 672, 685 Book of 651–4, 807 writer of Chronicles 658	of Joseph 130 of Judah 225, 662 Julian 474, 481 Mather 44, 61, 74 of Micah the Ephraimite 225 of Nabal 317 of Odaenathus 457 Ottoman 614 of Pharez 661
Fables 218, 348, 617, 717	of Samuel 668
about Jewish worship 217	of Saul 278, 366, 652
Carseolean Fox (Ovid) 208	of Sennacherib 626–7
of Esdras 490	of Solomon 465
of Ezra 608	Fate 473, 474, 725
gentile 109, 196, 733	of Amon 810
Grecian 23, 105, 265,	of Canaanites 733
of Jews 727, 812	of Goliath 452
of Niobe 320	of Israelites in captivity 492, 496
of Palmyra 452	of Jehu's family 483
Fagius, Paul (Paul Büchlein) 242, 549,	of Jephtah's daughter 40–41, 199
836	of Jeroboam and Baasha's family 510
Family 148, 235, 237, 239, 240, 254,	of Judah 722
355, 403, 412, 442, 476, 492, 534, 733	of Sennacherib 621
of Aaron 677	of Temple 448
of Abraham 236	of Ten Tribes 48
of Ahab 318, 583, 586	Fear, as bad an adviser as fury 473
of Achitophel 376	of Ahaz 598
of Azel 673	of angelic encounter 46
of Baasha 483, 510	of Esarhaddon 628
of Caleb the Kenezite 115, 125	of giants in war against gods 84
Christian 41	of God by his people 288, 390, 480,
of Dan 227, 669	605, 685
of David 301, 303, 314, 353, 615	of God by Jephtah 198, 201
of Eleazar 243, 668	of Jehoshaphat 771
of Eliakim 808	of Joram 581
of Elisha 554, 578	of Joshua 97
of Gideon 179	of Philistines 215, 264
of heaven and earth 432	Samson betrayed for 207
of Hiel 146	of Uzzah 351
of Israelite kings 276, 411, 809	Feast
of Jabez 665	of Ashdod 259
of Jacob 519, 662	of Crassus 467
of Jehojadah 782	of Epiphanius 477
of Jehoshaphat 580	of Gideon 180
of Jehu 483	of Hezekiah 802
of Jephtah 197, 201	of Isis 563
of Jeroboam 509, 510	of Jeroboam 476
of Joab 346, 406, 662	at Jerusalem 464, 599

of Jews 241, 352, 478	626, 633, 653, 656, 674, 691, 725–6,
of Josiah 812	836751, 757, 763, 805, 814
of king of Persia 459	Contra Apionem (Against Apion) 195,
master of the 275, 458	217–8, 471, 701, 732, 819–20
of Pentecost 495	De Bello Judaico (The Wars of the Jews)
of Sebaste 198	90, 550–1, 610, 705, 836
of Severus 679	Food 122, 141, 162, 233, 274–5, 380,
of Tabernacles 18, 267, 268, 392, 477,	431, 465, 513, 523, 555, 575
479, 480	Forgery 800, 810
in Temple 248, 431, 443, 446	Fornication 22, 28, 88, 188, 470, 722
Paschal 744	Förster, Johann 587, 745, 836
Pythian 117	Foxes 24, 207, 208, 213, 214
Samson, exposed at 207	Frankincense 430
riddles at 24, 206, 211	Fuller, Nicholas 702-3, 836
of Solomon 442, 738	Fuller, Thomas 42, 43, 56, 122, 155, 172,
Fertility 550, 730	190, 260, 317, 604, 627–8, 814, 836
Festus, Poscennius 563	Fullers 305, 402
Festus, Sextus Pompeius 184, 294, 329	Funeral(s) 133, 519, 640
Fiery serpents 29, 127, 262	of Asa 764–5
Figs 442, 805	of Josiah 814
Fig-leaves 28, 171	oration 347
Fig-wood 446	songs 319
Fire 45, 98, 159, 161, 181, 185, 189, 206,	
214, 219, 234, 391–2, 429, 436, 454,	Gad, Gadites 474, 606, 704
487, 613, 643, 764, 765	Gad the Seer 6, 754
chariot of 549, 644	Book of 712, 824
flames of, on Pentecost 749	Gadara 496, 705
from heaven 24, 435, 440–1, 524, 525,	Gaffarel, Jacques 264
545, 550, 554	Gaius Cassius Longinus 498
idol of 601–2	Gaius Julius Solinus 601
in Temple 430–2, 444–9	Gaius Lucilius 302
of judgment day 32	Gale, Theophilus 17, 22, 56
of spears fired from balists 788	Galen 533-4, 837
pillar of 438	Galilee 126, 135, 450, 484, 491, 493,
Fish 29, 258–9, 300, 377, 554	496, 606, 663, 731, 793
Fishermen 425	Plain of 529
Fishing 722	Sea of 118, 335
Flaccus, Marcus Verrius 333	Galilei, Galileo 35
Flavius, Josephus 16, 24, 51, 235-6, 420,	Gans 30–1, 541–2
475, 501, 565, 595, 719, 815	Gataker, Thomas 89, 837
Antiquitates Judaicae (Antiquities of the	Gaza 151, 207, 221, 245, 451, 608, 791
<i>Jews)</i> 93, 107–8, 152, 159, 166, 183,	Gazaeus, Procopius 3, 366, 635
188, 202, 212, 231, 238, 240, 264, 265,	Commentarii in Octateuchum 89, 152,
268, 287, 326, 354, 373, 386, 393,	175, 221, 847
402–3, 406, 438, 450, 451–2, 454,	In Libros Regum, et Paralipomenon
460, 462, 476, 487–8, 491–2, 494–6,	Scholia 253, 261, 270, 291, 305, 309,
498, 539, 542, 553, 566, 568, 577,	353, 402, 542, 568, 598, 600, 619,
578, 586, 587, 590, 592, 599, 603,	

622, 624, 634, 642–3, 645–6, 658,	of Evil-Merodach 649
728,	of gentiles 271
Gedaliah 700	of God 246, 247, 270, 427, 481, 736,
Gell, Robert 355, 837	759
Gellius, Aulus 211-2, 837	of Jehojiakim 817
Genealogies 6	of Jehoshaphat 766
of Dan 669	of Jehu 581
of Saul 652	of Jephtah 192
of Ten Tribes 491	Jewish 483, 507, 519, 659, 666, 795, 814
Génebrard, Gilbert 578, 685, 837	of Jotham 594
Genesis, Book of 3, 11, 23, 339, 606, 724	of Nehemiah 816
Gentiles 13, 33, 34, 41, 50, 109, 139, 143,	of reason 33, 363
161, 192, 195, 205, 208, 217–8, 457,	of Rehoboam 756
490, 495, 562, 567, 613, 685, 765, 769	of Samuel and Saul 266, 268, 281,
church of 89, 206, 232, 247, 298, 416,	288, 737
430, 737	of Sanballat 487
on retrograde of sun 147	of Solomon 469
fable of Iphigenia 196	of Tadmor 454-5, 457
wizardry among 327	of tyrants 374
worship of demons 271	Grafton, Anthony T. 4, 11, 56
Geography 13, 24, 48	Grammarians 83, 741
in "Biblia Americana" 12, 42	Grammars 13
Geusius, Jacobus 603, 837	Gregory of Nyssa 327, 734
Giants 84, 396	Gregory of Tours 29, 263-4
Gihon, River 613	Gregory, John 37, 633, 837
Glanvill, Joseph 326, 328, 837	Grew, Nehemiah 533-4, 651, 675-6, 838
Glassius, Salomon 818, 837	Grotius, Hugo 14, 35, 481, 524, 582,
God, name of 433, 515, 603, 648, 718,	766, 813, 821
813	Annotationa (-tiones) ad Vetus Testamen-
Gods. See names of individual gods	tum 110-1, 188, 251-2, 347, 348-9,
Gog 51, 613–4	382, 633, 805–6, 838
Golden Calf 438, 475, 759, 795	Institutiones Juris Imperii 703, 838
Golden Fleece 461	De Imperio Sumarum Potestatum 770,
Goldman, Shalom 79	838
Golius, Jacobus 607, 609, 837	De Jure Belli ac Pacis 108, 130, 190,
Gomer 722	231, 333–4, 706, 838
Goodwin, Thomas 174, 276, 837	Opera Omnia Theologica 474, 476,
Goshen 114	485–6, 517, 565, 578, 587, 592, 660,
Goths 193	731–2, 742, 838
Gousset, Jacques 581, 837	Groves (idols) 28, 51, 141, 156, 172, 222,
Government 310, 517, 744	486, 518, 520, 537, 563, 600
of Abner 342	
arbitrary 272, 275	Habermann, Johann 587
of Athaliah 586	Hackspan, Theodoricus 572
of Bashaw of Gaza 245	Hagar 236, 592
of Daniel 490	Hale, Sir Matthew 39, 56
of David 480, 677, 737	Haman 50, 467, 494
of Ephraim and Jerusalem 493	Hamath 499, 708

Hamedan 608	Heliodorus 643, 838
Hammond, Henry 629	Heliogabalus 456
Hamor 184	Hell 18, 32, 33, 176, 180, 181, 289, 366,
Hamul 662	395, 422, 428
Heaven 84, 223, 620-1, 632, 717	Helladius, Alexander 259, 838
bread of 354	Henry, Matthew 6, 7, 23, 37, 56, 79,
fire from 24	221, 255, 267, 399, 538, 838
God raining stones from 23	Heracles 113
voice from 45	Herb 320, 391, 414, 523, 533, 534
Hebrew	Hercules 23, 84–5, 109, 196, 302, 467,
language 7, 22, 202, 249, 318, 455,	526, 543, 553, 561, 563, 564, 630,
477, 517, 579, 654, 742, 816	744, 752
translation of words 88, 89, 94, 114,	Hermione 99
127–8, 135, 138, 141, 161, 171, 173,	Hero, heroes 113, 119, 156, 196, 205, 213,
178, 180, 197, 214, 216, 229, 233, 238,	222, 223, 245, 274, 288, 304, 392,
247,261, 272, 281, 293, 294, 301, 312,	396, 544, 562
317, 340, 358, 371, 383, 386, 393,	Herod 136, 297, 455, 498, 511
396, 401, 411, 420, 422, 456, 462, 463,	Herodian 154
476, 487, 512, 515, 518, 530, 538, 544,	Herodotus of Halicarnassus 23, 24, 29,
571, 577, 582, 584, 589, 594, 595,	111, 195, 285, 299, 478, 482, 490, 553,
597, 600, 625, 634, 639, 642, 656,	563–4, 599, 600–1, 619, 621, 631, 632,
659, 661, 666, 671, 672, 674, 680,	640, 643, 646, 667, 679, 741, 751,
733, 745, 748, 749, 754, 755, 757,	764, 804, 813–6, 819
760, 796, 802, 803, 815	Hesiod 527
vowel points 79	Hesychius of Alexandria 132, 182, 628
measurements 148, 299, 367, 744	Hesychius of Miletus 263
name of Solomon 3, 711	Hippocrates 162
interpreters (doctors) 7, 47, 100, 102,	Hiram of Naphthali 437
116, 151, 170, 184, 188, 208, 209, 210,	Hiram of Tyre 416, 418, 450, 461, 463,
216, 230, 283, 325, 345, 347, 357,	465, 553, 680, 706, 740, 741, 742,
362, 365, 369, 392, 406, 459, 513,	750–1
532, 538, 573, 581, 599, 600, 602,	Hivites 104, 105, 743
603, 622, 641, 702, 727, 732, 736,	Hoadly, Samuel 8, 56
743, 780, 785	Hobbes, Thomas 38, 47
Scriptures 4, 7, 13, 14, 42, 52, 282,	Homer 79, 119, 134, 158, 169, 198, 377,
358, 580, 591, 626, 656	416, 695, 740
as "ancientest history" 22, 23, 38	Iliad 108, 159, 162, 186, 274, 301, 304,
Sepher Shophtim 5	362, 366, 557, 656, 839
Hebrews (people) 5, 20, 24, 27, 28, 29,	Odyssey 416, 527, 630–1
43, 105, 182, 249, 523, 527, 540	Honoratus, Maurus Servius 585
culture and customs 38, 48, 305, 396,	Horace 154, 195, 196, 328, 641, 839
405	Hottinger, Johann Heinrich 225, 317,
Epistle to the 434	601, 627, 839
and Hellenists 495	Huet, Pierre-Daniel 7, 11, 16, 56, 109,
native Americans as 48	111–2, 130, 179, 227, 482, 549, 579,
Shadrach, Meschach, and Abednego	610, 658, 723, 751, 839
250	Hyde, Thomas 595, 604, 644, 749, 839
Heidegger, Johann Heinrich 727–8, 838	Hymn 184, 686, 699, 714, 719
redegger, jonann riennich /2/-0, 000	11y 1111 104, 000, 0//, /14, /1/

C II: 1 111 252 760	-f AL:-L 410
Callimachean 111, 352, 769	of Absolute 378
Davidic 685	of Absalom 378
tradition 45	of Amnon 370
Orphean 83	and Leviratic matrimonial law 39, 234
Hyrcanus 451, 487, 489, 495, 498	as part of idol worship 28, 190
TI . (00	India, Indians 84, 261, 360, 383, 454,
Iberia 490	611, 751
Ibn Ezra, R. Abraham 603	Iphigenia 40, 191, 192, 196–8, 564
Idolatry 19–22, 23, 24–27, 28, 38, 52,	Isaac 41, 106, 194, 196, 221–2, 245, 255,
107, 114, 188, 225, 227, 266, 424, 486,	339, 348, 441, 551, 565, 579, 685, 756,
499, 519, 540, 543, 602, 616–7, 737,	774
777, 795, 801, 810, 819	Isaiah 36, 46, 47, 145, 252, 309, 331,
in Bethel 548	377, 484–6, 492–3, 606, 613, 619,
of Dan 228, 475	621, 622, 626, 635, 647, 666, 720–1,
of Jehoram 779–80	723, 730–2, 777, 789, 791, 792, 794,
Jehoshaphat's opposition to 769	806, 807–8, 810
under Jeroboam 474, 478, 482–3, 510	Book of 791
Josiah's opposition to 642	Ishmaelites 188, 660, 704
of Judah 448 of Maacah 508	Isidor of Seville 28, 98, 171 Ismail Abu'l-Fida 609
of Menasseh 634	Isocrates 561–2, 721, 839
of Micah 230, 257	Israel 7, 21, 33, 40, 41, 50, 51, 53, 98,
of Naaman 572	133, 238, 270, 287, 345, 371, 397,
Obed-edom's renunciation of 750	399, 411, 421, 430, 478, 505, 506, 525,
of Ruth 232	529, 530, 534, 567, 581, 584, 591, 594,
of Solomon 790	618, 678, 690, 691, 694, 696, 712, 742,
Idols 19–20, 28, 32, 38, 52, 174, 180,	743, 766, 785, 798, 802, 807
477, 480, 488, 519, 605, 645, 724,	army of 95, 271, 285, 291, 296, 301,
766, 797, 817	317, 368
of Ahab 598	church of 33, 232
of Ahaz 794–5	commonwealth of 5, 737
Assyrian 600	craftsmen in 666
Avite 604	customs of 234, 311, 360, 369, 765
Egyptian 481, 736	daughters of 340
groves 28, 51, 141, 156, 172, 222, 486,	downfall, captivity and dispersion of
518, 520, 537, 563, 600	484–96, 505, 594, 596, 608–12, 761
of Jeroboam 474–5, 482	under David 295, 297, 352, 507, 673
of Menasseh 634	descendants of 51
set up in Temple 449	under Eli 245, 254
Sophola's hatred of 751	and Elijah 512–3, 549
tithes to 444	firstborn of 239
worshipped by gentiles 89	general assembly of 267
worshipped by people of Israel 51,	God of 16, 29, 47, 264, 366, 424, 741,
548, 605	806
Idrisi, Abu Abdullah Mohammed Ibn	high places of 762
al-Sharif (Ptolemy Hephaestion) 607,	house of 236
838, 839	Jacob 519
Incest 236, 365	under Jeroboam 509

under judges 32, 39, 150–1, 153, 156–7, 161, 164, 166–7, 170–2, 176, 180, 182–3, 185–8, 190, 193, 197–201, 204–6, 208, 217, 225, 229–31, 280, 658–9, 702 kingdom of 6, 22, 275, 342, 353, 374, 472, 474, 478, 510, 761, 768 kings of 21, 43, 49, 51, 137, 272, 403, 473, 529, 537, 538, 545–6, 553, 561, 579, 599, 616, 624, 646, 654, 763, 774, 778, 790, 791, 792–4, 795, 798, 812, 814, 822 priests of 477, 658 princes and nobles of support building of Temple 708 prophets in 537, 547, 719, 729, 731 re-establishment of 52, 497–500, 503, 612–5, 794 under Samuel 244 under Saul 278, 292, 385 under Solomon 459, 460, 472, 793 ten tribes of 6, 21, 48, 242, 606, 795 in the wilderness 27, 32, 85, 92, 438, 523 Israelites 5, 21, 39, 49, 52, 101, 251, 266, 268, 276, 283–4, 287–8, 290, 305,	Jackson, Thomas 111–2, 537, 617, 792, 839 Jacob 46, 106, 116, 131, 134, 150, 152, 221, 235, 236, 245, 255, 335, 339, 390, 475, 481, 486, 488, 492, 493, 508, 509, 613, 658, 662, 678, 685, 694, 718, 760, 774 children of 130, 424, 519 image of 348 oracle of 494 Janus 333 Jarchi, Solomon (R. Shlomo Yitzchaki, RASHI) 98, 166, 184, 283, 309, 311, 370, 384, 390, 409, 480–1, 492, 528, 538, 565, 594, 596, 601, 604, 677, 694, 700, 716, 744, 758, 760, 770, 785, 790, 812, 814, 847 Jehiel, Nathan ben 627 Jehoiakim 646 Jenkin, Robert 36, 56, 109–10, 311, 638, 655, 839 Jeremiah 268, 382, 406, 455, 490, 492, 639, 647, 648, 664, 811, 813 Epistle of (Baruch) 600–1 Lamentations of 814
306, 339, 348, 357, 368, 416, 418, 450, 475, 479, 508, 528, 533, 537, 559, 574, 577, 592, 605, 622, 626, 660, 685, 690, 699, 705, 724, 728, 762, 791, 794 and ark 256–7, 260, 286, 350 association with foreign women 28 "Christian" 51 court of, in Temple 641, 771 under Joshua 83, 85, 86, 87, 89, 97, 102, 104–7, 110, 114–22, 125, 127–9, 131, 140–3, 146–8 number of, during David's reign 18, 690–2 theocracy of 271, 507 worship of false gods by 12, 20, 46, 438, 475, 480, 482–3, 526, 565, 568, 605, 759, 769 Israel, Jonathan 36 Israel, Manasseh ben 48	Jeroboam 379, 469, 470, 477–9, 483, 484, 502, 506, 508, 599, 605, 759, 809 changes date of feast of tabernacles 18, 480 house and family of 509, 510, 517 idolatry of 20, 21, 25, 226, 227, 474, 475, 482, 509, 510, 726, 795, 811 priests of 645 rebellion of 49, 242, 473–4, 480–1, 762, 763 wife of 504 Jeroboam II 484, 486 St. Jerome 28, 33, 43, 51, 839–40 on Joshua 92, 120, 121, 144, 168 on Judges 171, 191, 198 on 1 Samuel 243, 248, 277, 327 on 2 Samuel 351, 399 on 1 Kings 401, 406, 460, 482, 494, 502, 532 on 2 Kings 556, 558, 575, 599, 601, 611, 613, 635, 642, 667

on 1 Chronicles 685, 704 on 2 Chronicles 762, 778 Jerusalem 21, 34, 86, 94, 125, 127, 141, 148, 150, 151, 160, 273, 298, 342, 393, 395, 399, 406, 407, 408, 436, 437, 443, 469, 475, 480, 483, 485, 487, 508, 511, 515, 525–6, 545, 546, 571, 584, 597, 598, 605, 615, 623, 625, 626, 634, 639, 640, 643, 645, 666, 668, 681, 686, 696, 701, 702, 703, 780, 781, 786, 791, 792, 793, 798, 804, 809, 813, 815–6, 817, 819 Absalom's reestablishment in 375 destruction of 6, 122, 814 David rules at 297, 380 greatness under Solomon 464–7 as high place of worship 20, 505, 589, 599, 613, 795 Josiah finds book of the law in 638	156, 161, 164, 165, 187, 215, 409, 475, 481, 513, 658, 670, 675, 762 age of 143–4 altar of 102, 141–2, 525 curse of on rebuilders of Jericho 157, 550 death and burial of 144–5, 147, 154, 157 and Gezer 130 and Gibeonites 104–7 as type of Christ 32, 86, 145–7, 728 in mythology 83–5 lengthens day 34–6, 111–4, 632 as sacred writer 110 victories of 116–7 Jubilee 94, 135, 237, 534 Judah 52, 127, 130, 133, 134, 135, 150, 151, 171, 225, 235–6, 315, 339, 411, 413, 473, 474, 476, 480, 491, 492, 506,
dies at 814	519, 552, 570, 647, 654, 662, 667,
Manasseh's return to 807-8	722, 756, 761, 763, 772–3
in millennial times 52	Ahaz's revenge on 599
Nebuchadnezzar's besieging of 647,	calendar used by 478
820	captivity of 609–10, 811, 818
rebuilding of 51, 500	cities of 483, 486, 491, 580, 598, 766
return to by Jews after captivity 491–8,	under David 297, 342
610	defeated by Pekah 791
schools in 145	kingdom of 6, 21, 49, 242, 448, 484,
Shalmaneser's campaigns against 616	509, 510, 593, 596, 768, 785, 792
Sennacherib's conquering of 619–20,	kings of 21, 49, 228, 295, 303, 471,
621	480, 534, 545–6, 561, 579, 616, 635,
sepulchres in 636–7	643, 658, 774, 778, 781, 790, 807,
Shimei's confinement to 407–8	814, 819
Shishak's taking of 757	under Menassah 807, 809
Solomon as preacher in 736	numbering of, during David's reign
tabernacle in 440	691. 692
talent (currency) 461	prophets in 537, 547
Temple at 22, 42, 43, 137, 480, 486,	records of 478–9
488, 540, 541, 783 women of 372, 624	return from captivity 48, 612–5 revolt of Edom from 579
Jerusalem Talmud 101, 147, 329, 441, 638,	Samson in 207, 209, 215
732, 783	sins of 22, 563
Job 88, 320, 345, 705	sons of 234
Book of 412, 822	tribe of 114, 120, 125, 129, 137, 152,
Jonah 49, 484, 495, 581, 731	156, 240, 279, 282–3, 469, 473, 493,
Jordanes (Jornandes) 193	678, 762
Joshua 20, 24, 32, 39, 86, 87, 91, 97,	Judith 819
101, 120, 131, 134, 140, 150, 151, 153,	Book of 808, 818–9
,, 101, 101, 110, 170, 171, 170,	

Julian year 478–9, 740	Laban 235, 658
Julian the Apostate 679, 697	Lactantius of Bithynia 519, 561, 563,
Julian family 474, 481	727–8
Julianus, Flavius Claudius	Laertius, Diogenes 128
Junius, Franciscus 259, 566, 683–4, 695,	Laish 135, 742
760, 762–3, 780–1, 840	Langius, Joachimus 806, 841
Junius, Hadrianus	À Lapide, Cornelius (Cornelis van den
Jupiter 29, 85, 113, 182, 195–6, 258, 488,	Steen) 312, 392, 486, 841
514, 516, 543, 549, 562, 628, 732	Le Cène, Charles 10, 318, 463, 533, 841
statue 368	Leah 236
Jurieu, Pierre 10, 19, 28, 56, 179–80, 182,	LeClerc, Jean 2947, 723, 724
222, 329–31, 369, 443–4, 448, 470,	LeComte, Louis 468, 841
598, 840	Lee, Samuel 17, 51, 606–15, 740–1, 744,
Justin 271, 315	824, 836, 841
Justinian 697, 840	Leibniz, Gottfried Wilhelm, Freiherr
Code of 239	von 38
Justinus, Marcus Julianus 150, 643	Lemnius, Levinus 523, 841
Juvenal 143, 196, 241	Leo, Jacob Judah 641
	Leshem 135, 742
Keturah 452, 462, 756	Levita, R. Elias 495, 842
Kimchi, R. David	Lightfoot, John 13, 102, 114, 156, 157,
on Joshua 90, 94, 125, 140, 145	164, 211, 251, 373, 381, 383, 490–1,
on Judges 155, 164, 166, 209, 222	495, 512, 589–90, 596, 598–9, 670,
on I Samuel 248, 258, 273, 283, 325,	699, 701–2, 717, 732, 745, 812, 818,
336	842
on II Samuel 353, 365, 377, 398, 399	Lipenius, Martinus 463, 842
on I Kings 420, 470, 481, 492, 503,	Lipsius, Justus 710, 786, 842
505, 512, 513	Livius, Titus (Livy) 118, 167, 229, 235,
on II Kings 557, 579, 583, 586, 600,	309, 388
601, 604, 617, 625, 639, 641, 642	Lot 129, 158, 190, 594
on I Chronicles 661, 668, 681, 682,	Lots, use of in determining divine will
684, 685, 699, 702, 713, 721, 725, 739	97, 445–7, 698, 699
on II Chronicles 743, 756, 758, 765,	Lovelace, Richard 30, 57
778, 797, 810, 811, 813, 818	Lowance, Mason Ira, Jr. 31, 57
King James Version, marginalia 110	Lucan (Marcus Annaeus Lucanus) 193,
Kircher, Athanasius 56, 191, 601, 603,	283, 327, 328, 566–7, 603, 764, 842
627, 841	Lucian of Samosota 154, 275, 279
Kissing 374, 526	Lucretius, Titus Carus 99, 211
Knowledge 43, 139	Ludolphus, Hiob 462, 559
scientific 10, 36	Luntschitz, Schlomo Ephraim 326, 842
of languages 11, 13, 14, 79	Lussy, Melchior 413, 842
of natural order 36	Luther, Martin 30, 463, 735, 742, 842
prophetic 45–47	Lycurgus 159, 229
Kronos 274	Lyranus (Nicholas of Lyra) 88, 246, 289,
	326, 401, 643, 725–6, 842
L'Emporour de Oppyels Commente 240	J20, 101, 01J, /2J=0, 012
L'Empereur de Oppyck, Constantijn 248,	M C II 1/7 1/0 0/2
268, 359, 437, 586, 611, 707, 718, 771,	MacGregory, John 147, 149, 842
010 040	Maccabase 50 533

Maccabees 50, 533

812, 842

Books of the 498	Massachusetts 25, 62, 661
Macrobius Ambrosius Theodosius 84,	Massachusetts Historical Society vii, 61,
154, 303, 413, 842	62, 64, 74, 821
Magi 412	Mather, Cotton
Magic 30, 128, 262, 326, 533, 540	Angel of Bethesda 320
Magical practices 19, 20, 22, 30, 31, 264,	Christian Philosopher 10, 218, 843
328, 541	Decennium Luctuosum 773
Magicians 30, 263, 327, 329, 330, 331,	Diary 515
413, 534, 602	Magnalia 353
Magnus, Olaus 540, 845	Sermon "upon the Success of a New
Mahomet 457, 479, 727	English Expedition" 287
Mahometans 251, 317, 322, 457, 479,	Threefold Paradise 320, 481, 490, 496
626, 786, 816	615
Maimonides, Moses (Rabbi Moses ben	Wonders of the Invisible World 330
Maimon, Rambam) 96, 107, 110, 112,	on the historical books 4–7
139, 171, 187, 191, 241, 329, 444, 448,	on dispersion of Ten Tribes 48–52
488, 602, 704, 721, 749, 782, 843	on idolatry 19–22, 24–27, 28–31
Malalas, Joannes Antiochenus 263, 452,	interlocutors in writing on Historical
843	Books 10–18
Malchus, King of Arabia Petraea 456	on Jephthah's vow 39–42
Manetho of Heliopolis 633	on Lost Tribes Theory 496 method in "Biblia Americana" 7–8
Manna 146, 354, 577, 617, 741 Manuel, Frank E. 19, 22, 23, 29, 47, 57,	and natural history 38–39
Map(s) 42, 43, 120, 287, 670	pagan histories 22–24
of the Holy Land 124	on prophets 44–48
Marcus Valerius Martialis 99, 259, 260,	on retrograde of the sun 632
318, 514–6, 843	supernatural phenomena in historical
marriage 28, 49, 189, 205, 206, 401, 474,	books 34–37
487, 494, 693, 699	on the Temple 42–44
of Athaliah 768	and types in the historical books
of Boaz and Ruth 39, 234, 238	31–34
of Hezron 661–2	Mather, Increase 328, 843
laws and customs 12, 237, 239, 241,	Mather, Lydia Lee George 17, 606
305, 722	Mather, Samuel 26, 31, 61, 62, 64, 147,
of Solomon 736	553, 843
Marsham, Sir John 279, 599, 633, 843	Maundrell, Henry 131, 160, 273, 393,
Martinus, Raimundus (Raymond	572, 637, 843
Martini) 441	Maurus, Rabanus 327, 843
Martyrs 176, 456–7, 535, 670, 734	Maurus Servius Honoratus 585
Martyr, Justin 34, 262–3, 326–7, 394,	Mayer, Johann Friedrich 384, 843
551, 635, 733–4, 843	Mede, Joseph 142–3, 251, 519, 604–5,
Martyr, Peter 165, 166, 168, 169, 195,	843
198, 204, 288, 328, 420, 421, 462,	Medes 50, 51, 489, 497, 594, 606, 609,
482, 843	667, 794, 804, 809, 815, 819
Martyr, Pseudo-Justin 327, 843	Megilah 145
Masius, Andreas 110	Mela, Pomponius 300, 614, 721, 843
Masius, Mount 608	Melala, Joannes Antiochenus 263, 452
Masoretic texts 79	Melchizedekian priesthood 512

Menander 259–60, 553 Mendoza, Francisco de 254, 326, 843 Menochius, Giovanni Steffano 368 Mercier, Jean 516 Mercury 193, 331, 549, 563 Merodach-baladan 633, 809 Mesopotamia 105, 263, 456, 608 Messiah 45, 49, 50–1, 127, 193, 245, 247, 248, 267, 355, 377, 390, 391, 392, 397, 441, 492, 493, 495, 497, 499, 531, 618, 661, 667, 678, 700, 729–30, 748, 749 Jews' conversion to 612–3 kingdom of 233, 392 lord of the covenant 153 prophecies of 199, 233, 414, 664, 687 sacrificed 562–3 types of 31, 33, 34, 295, 296, 297 Meyer, Johannes 688, 696, 707, 712, 844 Micah (idolatrous Ephraimite) 164, 225, 228, 230, 257 Micah (prophet) 492, 493 Micah (son of Mephibosheth) 380 Micajah 537, 538 Michal 307, 344, 345, 352, 366, 385, 684 Midrash Rabbah (Soncino) 488 Midrash Seder Olam 477 Midrash Tanchuma. See R. Tanchuma bar Abba Mikraoth Gedoloth (trans. Rosenberg) 844 Chronicles 665, 681, 721 Judges 165 Kings I 21 Ruth 233 Samuel I 247 Miletus 98 Minerva 30, 154, 299	Mishna Baba Bathra 145 Mishnah (Soncino) 488, 641, 783, 844 Mishneh Torah 444 Mithras 37, 629, 630 Moab, Moabites 5, 28, 33, 41, 50, 129, 140, 157, 165, 172, 190, 198, 232, 237, 238, 314, 357, 360, 393, 470, 491, 492, 493, 517, 559, 560, 561, 565, 566, 647, 648, 653, 666, 708, 710, 772, 773 Moloch 28, 171, 191, 193, 367, 604, 616 Monachus, Georgius Monachus, Brocardus (Burchardus of Monte Sion). See Brocardus Monarchy Assyrian 633, 809 English 17 family as 235 Israel's 6, 7, 16, 43 Persian 604–5 Montanus, Benedictus Arias xv, 42, 58, 88, 170, 180, 227, 417, 419, 844 More, Henry 27, 328, 837 Moreh Nebuchim 112 Morel, Jame 407 Moses 5, 21, 29, 87, 89, 97, 133, 135, 137, 143, 144, 147, 161, 170, 215, 228, 239, 251, 262, 398, 413, 416, 422, 455, 460, 480, 494, 512, 541, 617, 651, 656, 678, 690, 692, 709, 732, 741, 800 brazen altar of 409 candlestick of 759 Huetius on 482 law of 49, 92, 113, 234, 476, 478, 488, 513, 534, 535, 592, 634, 750, 819 miracles of 112, 569 as prophet 271, 713, 719, 721, 727–9, 782, 811 Strabo on 122 tabernacle of 440, 491, 686, 687, 707, 737, 744 as type 145
Samuel I 247 Miletus 98	tabernacle of 440, 491, 686, 687, 707, 737, 744
of Jesus Christ 14, 114-1	

Münster, Sebastian 4, 13, 14, 41, 90, 95,	Ninus 758
98, 125, 151, 155, 157, 161, 168, 170,	Ninus Junior 595
175, 184, 189, 208, 216, 227, 248, 258,	Niobe 320
270, 284, 300, 301, 309, 312, 314, 315,	Nisroch 25, 627
319, 339, 343, 353, 357, 362, 366,	Noah 106, 514, 627
367, 369, 378, 391, 402, 405, 442,	Ark of 627
463, 504, 505, 508, 510, 530, 536,	NPNF (Nicene and Post-Nicene Fathers)
542, 552, 560, 561, 571, 577, 629, 844	401, 556, 844–5
Murder 83, 112, 121, 125, 163, 185, 206,	Nubian Geographer. See Idrisi, Abu
207, 297, 310, 335, 338, 346, 347,	Abdullah Mohammed Ibn al-Sharif.
357, 363, 370, 385, 406, 483–4, 496,	Numa 143
498, 533, 535, 539, 579, 586, 730, 731,	
769, 770, 783, 784, 823,	Oak 141–2, 278
Musculus, Wolfgang 499, 844	Oath(s) 178, 231, 316, 362, 515-6, 517,
7 8 8	648, 815
Nabi 44, 712, 713, 716	of God 433
Nabonassar 412, 595	Ogyges 106
Nabopolassar 813	Oil 447
Nachmanides (R. Moshe ben Nachman)	anointing 276, 434
681	Old Testament
Nahor 602, 658	as "ancientest history" 23, 265
Naphthali 134, 135, 437, 484, 487, 491,	Brian Walton's polyglot on 13
493, 494, 606, 611	historical part of 754
Native Americans 31, 48, 62, 118, 496,	history of David in 296
541	human sacrifice in 41
Nazianzenus, Gregorius 327, 844	John Lightfoot on 13
Nebuchadnezzar 6, 491, 494, 553, 633,	language in as "oriental" 321
647, 649–50, 668, 718, 814–5, 818,	oaths in 516
819, 820	oracles of 731
Neptune 109, 261	prophets of 47, 719, 728
Nero 100, 295, 496, 721	salutations in 233
New England 11, 17, 31, 52, 53, 63, 118,	Simon Patrick on 11
541, 772	types in 31, 33
New Jerusalem 127	William Whiston on 18, 477–9
New Testament 9, 10, 31, 32, 33, 43,	Olearius, Adam 606, 608, 612, 845
127, 145, 167, 296, 491, 500, 543, 670,	Olympian games 543
731, 734	Onan 234
history of 504	Onkelos 681, 729
as new covenant 728	Ophir 43, 460, 462, 463, 465–6, 657,
prophets 47, 49	740, 750–1, 774–6
times 33	gold of 708
writers of 88	talent of (currency) 461
Newton, Sir Isaac 17–18, 35	Origen of Alexandria 275, 326–7, 533,
Nicolaus of Damascus 360, 454	562, 610, 727–8, 734, 845
Niger, Dominicus Marius 453, 845	Orosius, Paulus 299, 611, 845
Nile River 622, 697, 751	Orpheus 83
Nimrod 594	Ortelius, Abraham 607–9, 845
Niniveh 594, 813	Osiander, Andreas 333, 706, 845

Pearson, John 14, 101, 125, 168, 209,

Ovid 557, 845 242, 247, 301, 319, 343, 481, 524, 542, 766, 813, 846 Pagninus, Sanctes 88, 168 Pellicanus, Conradus 114, 157, 169, 309, Palm trees 121, 194, 251, 454, 458, 550 344–5, 703, 737, 790 city of (Jericho) 94, 157 Peniel 178 engraved on doors and walls of Temple Pentateuch 3, 4, 5 Perizonius, Jacobus (Jacob Voorbroek) 428, 432, 435 Palmyra (Tadmor) 43, 451-9 580, 846 Pan 469, 528, 652 Perkins, William 25-6, 58 Paracelsus (Theophrastus Bombastus von Persian Gulf 453 Hohenheim) 264, 845 Pesachim 98, 100 Petavius, Dionysius 512, 846 Paradise 727 food of 523 Petitus, Samuel 485, 515, 706, 846 Passive obedience 291 Petra 451, 453 Patriarchs 475, 690 Pettus, John 605, 846 Patrick, Simon 5, 6, 7, 10–11, 12, 22, 58, Peucerus, Gaspar (Caspar Peucer) 340, 79, 822, 823, 845-6 on Joshua 89, 91-2, 94-6, 98, 100-4, Pfeiffer, August 174-5, 295, 355, 539, 108-9, 112-6, 118-9, 125, 130-1, 846 134-5, 137-40, 145 Pharaoh 21, 51, 130, 281, 450, 469, 471, 481, 506, 626, 662, 685, 718, 736, on Judges 150-3, 156-7, 161-2, 164-70, 173, 175-6, 178-80, 183-90, 738, 750–1, 812, 813 192, 202-4, 209-12, 214, 216, 221-2, Pharaoh-Necho 607, 640, 646, 814-5 224-5, 227, 229-31, 233 Pharez 661 on 1 Samuel 243, 246-49, 251, 253, Philo Byblius 155, 258 257-59, 261, 264-6, 268, 270-4, Philo Judaeus 143, 154, 190-1, 210, 240, 279-85, 287, 291-2, 294-5, 300-1, 565, 631, 799 303, 305, 307, 309, 311, 314-8, 323-5, Philosophical Transactions of the Royal Society 453 333–6 on 2 Samuel 338, 340, 342-6, Philostratus, Flavius 263, 553 349-50, 352-3, 357-67, 369-74, Phoenicia, Phoenicians 40, 83, 105, 106, 376–79, 382, 384, 386–91, 393, 117, 121, 128, 179, 318, 454, 456 397-8, 400 cities of 134, 171, 813 on 1 Kings 402, 404–13, 415–6, 418, Phoenician cedar 413 420-22, 437-42, 450-1, 459-62, 464, Phoenician language 121, 540, 733 468–73, 475–6, 480, 501–2, 504–6, deities of 154, 171, 182, 627 508-11, 513, 517-38 ships 750–1 on 2 Kings 540, 544-5, 548-52, Photius of Constantinople 259, 456, 559-60, 567-600, 603-5, 616-7, 619, 603, 611 622-6, 628-9, 632-5, 639, 641-50 Pindar 286-7, Pirke de Rabbi Eliezer. See R. Eliezer ben on 1 Chronicles 658–75, 677, 679–89, 691, 693-707, 711-12 Hyrcanus on 2 Chronicles 737-45, 748-50, Piscator, Johannes 781, 846 753-4, 756-73, 777-9, 781-6, Plato 85, 302, 352, 374, 561, 693 788–92, 796–8, 800–6, 808–14, Plautus, Titus Maccius 99–100, 113, 515 817 - 20Pliny the Elder 98–100, 127, 135, 158, Pausanias 271, 315, 326, 543, 667, 846 169, 185, 210, 219, 223-4, 274, 283-4,

Ossuna, Duke of 407-8

child 28, 30, 196, 367, 642	288, 291, 301, 303, 305, 309, 311, 314,
human 40–1, 42, 193–6, 519, 562–5,	315, 335, 338, 345, 347, 352, 357,
616	363, 365, 366, 380, 383, 385, 386,
of Jephthah's daughter 32, 40, 189,	401, 405, 409, 474, 507, 533, 652,
191–2, 197, 201	658, 673, 674, 677, 680, 686
of King of Moab's son 41, 50, 198,	anointing of 276, 402
565–7	and David 316, 340, 343, 360, 587
of Messiah 199, 200, 531, 562	death of 113, 337-8, 342, 683
profits from 443	possessed by evil spirit 294–5, 297, 299
offered by Solomon 459	as prophet 276–7, 309, 323, 722
in tabernacle 406, 409, 686	reign of 268, 270, 281, 374, 398, 780
in Temple 420, 429, 434, 439, 441,	and Samuel 282–3, 325, 713
445–8, 589, 694, 696, 697, 747	stature of 273
as types of Messiah 425	and witchcraft 292, 326-31
Salmanassar 618, 795	Saurin, Jacques 286, 690, 848
Salmasius, Claudius 215-6, 358, 526,	Scacchus, Fortunatus 103, 249, 268,
555, 631, 848	300, 442, 587, 848
Samson 5, 24, 25, 33, 209, 223, 457	Scaliger, Joseph Justus 4, 11, 117, 259,
as type of Christ 33	263, 379, 476, 515, 727–8, 848
Samson's riddle 211	Schickhard, Wilhelm 115, 365, 379, 473,
Samuel 33, 38, 45, 156, 188, 227, 244-6,	822, 848
268, 274, 275, 276, 280, 284, 336,	Schindler, Valentin 88, 848
354, 413, 525, 658, 660, 668, 712, 719,	Scholasticus, Socrates 800, 849
737, 754	Scipio (Africanus) 84
apparition of 326-8, 330-1	Seder Olam Rabbah 622, 685, 849
and David 307	Sefer ha-Yuhasin 488, 853
death of 266, 325	Selden, John 12, 19, 22, 28, 30, 59, 544,
ghost of 30	644, 849
as president of school of prophets 144	De Diis Syris 154-6, 171-2, 260, 261,
linen ephod of 248–9	470, 518, 542, 600–4, 627–8, 642–3,
as prophet 271, 673, 678, 712-3, 716,	762
824	Historie of Tythes 443
as sacred writer 6, 267	De Jure Naturali et Gentium 139, 301,
and Saul 282, 283, 301, 325, 507	450
sons of 270	De Successionibus 145, 188, 241–2, 382,
as type of Christ 246	535, 622, 661, 673, 677, 777
as writer of Book of Judges 151	Uxor Hebraica 365, 515, 782, 822
Sánchez, Gaspar (Sanctius) 643, 848	Semiramis 99, 741, 758
Sanchoniathon 172, 566, 742	Seneca, Lucius Annaeus 318, 663, 849
Saracens 452	Sennacherib 24, 553, 619, 621, 625-8,
Sarah 236	804–5, 815
Satan 29, 120, 192, 193, 196, 427, 433,	Septuagint (LXX) 14, 168, 173, 179, 199,
617, 679, 690, 691	214, 225, 238, 252, 261, 272, 280, 287,
Saturn 24, 28, 190-1, 193-4, 196, 198,	317, 329, 331, 339, 368, 383, 396, 450,
258, 518, 563–4	459, 462, 470, 475, 522, 548, 549,
Saturnalia 24, 211	559, 580, 599, 600, 614, 622, 627,
Saul 6, 20, 30, 40, 129, 165, 192, 266,	634, 635, 682, 683, 687, 734, 751, 762
272, 274, 275, 278, 285, 286, 287,	Serapis 481–2, 697

Serpent(s) 85, 105, 127, 163, 278, 283,	children of 472 fleets of 750–2
377, 503 brazen 29, 262, 617–8, 728	
images of 29, 264	guard of 373 and Hiram of Tyre 416
Satan the Old Serpent 199, 617–8	horses of 754
Sesostrys (Sesostris) 281, 299, 471, 751,	idolatry of 28
757	name of 3, 711
Sethites 159	and Queen of Sheba 462, 753
Severus, Emperor 679	reign of 6, 20, 471
Severus, Sulpicius 326–7, 611, 849	riches of 464–7
Sewall, Samuel 35, 59	and Tadmor 43, 451–2, 455
Sheba, Queen of 52, 383–4, 397, 462,	Temple of 13, 15, 42, 43, 90, 413, 421,
464, 476, 753	422, 706, 740–1, 746, 771
Shechem, Shechemites 141, 171, 183–4	throne of 753
Shechinah 524, 729	as type 34, 363, 422, 441, 736-7
Shem 652, 658	wisdom of 409–10, 412–3
Shepherds 469, 584, 709	Soncino 320, 488, 844, 850
Shinar 499	Sota (Babylonian Talmud) 660–1, 780,
Shinar, mantle of 98–9	831
Shishak 281, 448, 470-1, 506, 751, 757,	Spencer, John 19, 39, 59, 221, 817, 849
759	Spinoza, Baruch 47, 268-9, 639, 849
Shushan 467	Spon, Jacob 644
Sibylline Oracles 561, 565, 845	Spurius Cassius, 235
Sichem 142–3, 184	Stewechius, Godescalcus (Godescalc
Silverman, Kenneth 17, 45, 46, 59, 854	Steewech) 334, 335, 364, 786–8, 849
Simeon, Simeonites 120, 129, 137, 236,	Stievermann, Jan 57, 59,
483, 486–7, 666, 761, 762	Stillingfleet, Edward 26, 59
Simon 456	Stobaeus, Joannes 360, 804
Simon the Canaanite 126	Strabo 29, 84, 98, 105, 122, 134–5, 152,
Sisera 20, 161–3, 165–9, 185	229, 271, 316, 412, 418, 454, 464, 484,
Slavery 107–8, 150, 271	493, 564, 600–2, 606–8, 614, 667,
of idolaters to lusts 28	682, 714, 751, 786, 805, 849
Ahab as slave to passions 536	Strigelius, Victor 22, 286, 342, 358, 372,
slaves 321–2, 496	383, 388, 462, 525, 650, 665–6, 679,
Smith, John 42, 798–800, 849	683, 687, 741–2, 748, 772, 779, 800,
Smiths 283–4, 454, 665	808–9, 850 St. W'll: 201, 050
Smolinski, Reiner 3, 9, 34, 35, 57–8, 59,	Strong, William 281, 850
60, 64, 73, 843, 854	Stuckius, Johannes Wilhelmus 121, 850
Socrates of Constantinople 697	Suda 132, 346, 528, 543, 565
Socrates of Constantinople 697 Sodom, Sodomites 121, 185, 234, 290,	Suetonius 318, 556, 563, 721, 798–9
500, 642	Sun 166, 167, 202, 373, 391, 552, 644 Baal 193
Solberg, Winton U. 218, 843	dial 631
Solinus, Gaius Julius 601	image of 154, 601, 760
Solomon 7, 21, 52, 119, 121, 243–4, 254,	Sampson as little sun 205
270, 405, 407, 469, 649, 668, 729,	standing still or retrograding 34–7,
730, 738–9, 816	110–4, 116, 146–7, 552–3, 629–30,
anointing of 402	632–3, 806
	- · · - / - · ·

602, 643, 696, 697, 718, 760 preparations for by David and Solomon 298, 307, 399, 653–7, 682, 694, 709, 774 revenues of 442–4 sacrifices at 435–6, 541 of ladmor 453 Trajanus, Severus 274, 695, 751 Tremellius, Immanuel 167–8, 566, 684, 695, 760, 763, 781, 840, 850 Trinity 140 Trojan War 158, 191–2	worship of 518, 602, 634, 641, 643–4 Swinnock, George 551, 850 Synesius of Cyrene 557 Tacitus, Cornelius 118, 193, 195, 217, 295, 309, 360, 494, 497, 520, 563, 721, 765, 767, 777, 850 Tadmor 43, 451–4, 456–9 Talion Law (jus talionis) 346, 583 Tamar 369 R. Tanchuma bar Abba 664, 844 Targum 168, 301, 639, 664, 725, 745, 758, 761, 785, 790, 802, 804, 813, 823, 850 Targum Jonathan 153, 414, 462, 629, 644, 850 Targum Onkelos 681, 729 Targum of Chronicles 665–6, 670, 711, 771 Targum of Samuel 247, 336 Tavernier, Jean-Baptiste 261, 360, 387, 850 Temple 13, 15, 21, 48, 50, 128, 133, 195, 217, 249, 251, 263, 271, 335, 440, 480, 487, 529, 619, 638, 642, 644, 647, 658, 690, 706, 723, 733, 741, 788, 793, 794, 796, 799, 807 building and features of 413, 416, 418, 420, 422, 437, 439, 450, 463, 498, 559, 586, 598, 641, 649, 701–2, 707, 744, 745 cost of 466–7 court of 37, 142, 438 daily services performed in 444–8, 699, 747 destruction of 448, 496, 562 evangelical illustrations from 422–35 of Gerizzim 488, 489, 605 Jesus Christ as 394 officers of 459, 703 pagan 28, 29, 171, 190–1, 222–3, 257–9, 511, 523, 540, 584–5, 600,	Solomon's at Jerusalem 6–7, 17, 22, 42–4, 52, 90, 137, 248, 254, 255, 266, 441, 451, 486, 668, 672, 692, 783 rebuilding of (Second Temple) 108, 497, 589, 609, 717, 749, 782 treasuries of 702 treasurer of 458 Tent 687 Teraphim 226, 307, 475, 533 Terry, Edward 383, 568, 635–6, 850 Tertullian (Quintus Septimus Florens Tertulianus) 99, 196, 327–8, 346, 501, 555, 556, 564, 714, 727–8, 834, 835, 848, 850 Thamar 234–5, 365, 369 Thaumaturg, Gregory 734 Thebes 185, 767 Theodoret of Cyrus 92, 195, 261, 326, 455, 501, 502–3, 510, 513, 531–2, 551, 712, 725–6, 734, 850 Theology covenant 16 of healing in heathen cultures 534 Theophanes the Confessor 611 Theseus 320 Thévenot, Jean de 245, 850 Thomas, Isaiah 62, 63, 439, 830 Thorowgood, Thomas 48 Tiberius Julius Augustus Caesar 136, 219, 564, 799 Tigris, River 51, 489, 595, 606, 743 Tithing 442, 443–4, 475, 702 Tobit 490, 615 Book of 483, 626, 795 Toland, John 26 Tomb(s) 299, 319, 591, 635 of Cheops 299 David's 451 Tractate Sanhedrin 98, 101, 329, 365, 405, 411, 475, 481, 626, 809 Trade 530, 773–5 of Solomon 463, 466, 751
602, 643, 696, 697, 718, 760 preparations for by David and Solomon 298, 307, 399, 653–7, 682, 694, 709, 774 revenues of 442–4 of Tadmor 453 Trajanus, Severus 274, 695, 751 Tremellius, Immanuel 167–8, 566, 684, 695, 760, 763, 781, 840, 850 Trinity 140	officers of 459, 703 pagan 28, 29, 171, 190–1, 222–3,	405, 411, 475, 481, 626, 809 Trade 530, 773–5
revenues of 442–4 Trinity 140	602, 643, 696, 697, 718, 760 preparations for by David and Solomon 298, 307, 399, 653–7, 682,	of Tadmor 453 Trajanus, Severus 274, 695, 751 Tremellius, Immanuel 167–8, 566, 684,
	revenues of 442-4	Trinity 140

Varro, Marcus Terentius 210, 330-1, 656

Tubal 614 Vatablus, Franciscus 14, 168, 643, 851 Tully. See Cicero, Marcus Tullius Vates 48, 683, 733 Turks 51, 179, 219, 241, 245, 273, 613 Veil 179, 252, 445, 532 Vermigli, Peter Martyr (Pietro Martire Tuttle, Julius H. 61, 830 Two tribes 6, 464, 469, 474, 491 Vermigli) 165-9, 198, 204, 288, 328, Type(s) 31-4, 99, 145, 233, 278, 294, 421, 462, 483, 843 319, 363, 392, 531, 617-8, 822 Vico, Giambattista 38 Canaan as 86 Villalpando, Juan Bautista 42, , 59, 440, David as 295-6 697, 851 Elijah and Elisha as 553 Vinegar 233 Gideon as 180 Vines, vineyards 184, 185, 191, 533, 534, features of Temple as 425, 427, 428, 429, 431, 432, 433, 434, 439 Virgil (Mantua Publius Vergilius Maro) Jephtah's vow as 201 8, 85, 98, 100, 141, 151, 169, 184, 194, Jerusalem as 464 196, 260, 335, 522, 523, 564, 721, 851 Jezebel as 535 Vitringa, Compegius 134, 588, 641, 686, Jonathan as 289 761, 766, 852 Joshua as 145 Vitruvius Pollio 363–4, 744, 786–7 Pharaoh's daughter as 21 Vives, Ludovicus 98–9 Ruth as 232 von Hohenheim, Theophrastus Phillippus Samson as 25, 205 Aureolus Bombastus (Paracelsus) 264, Samuel as 246 Solomon as 355, 422, 441, 736 von Leibniz, Gottfried Wilhelm, Freiherr. vessels of temple as 439 See Leibniz Vorstius, Guilielmus Henricus 100-1, Typology 16, 31, 41 Tyre 134, 416, 418, 437, 463, 465, 648, 703, 820, 852 742, 775 Vossius, Gerardus (Gerhard Vos) 19, 22, Tzetzes, Johannes 210, 263 59, 79, 109, 172, 287, 481, 565, 633–4, 852 Urim and Thummim 244, 246, 271, Vossius, Isaac 522–3 285, 325, 326, 385, 403 Vulgate Bible 14, 129, 133, 152, 158, 166, Universe 116, 444, 528, 541 238, 38, 470, 599, 742, 760, 814, Urijah 125, 362, 363, 366, 370, 380, 385, 507, 694, 790 Wagenseil, Johann Christoph 265, 852 Ur of the Chaldees 602 Walton, Brian 95 Ursinus, Johannes Henricus 394, 851 Biblia Sacra Polyglotta 13, 14, 99, 129, Ussher, James 13, 374, 484, 610, 628, 153, 158, 168, 179, 214, 233, 238, 243, 632, 635, 646, 781, 794, 809, 851 247, 261, 272, 280, 283, 317, 338, 355, 396, 414, 450, 452, 459, 462, 470, Valandus, Gothofredus 530, 851 522, 531, 536, 560, 566, 568, 572, Valerius Maximus 219, 601, 787, 799, 851 580, 582, 599, 600, 603, 614, 622, Valesius, Henricus 253, 851 627, 629, 635, 644, 683, 687, 751, 760, 762, 763, 814, 832 van Adrichem, Christian Kruik 42, 59, Watts, William 555, 556, 852 120, 851 van den Steen, Cornelis. See Cornelius à Wells, Edward 90, 93, 94, 358, 511, 852 Whiston, William 7, 17–18, 52, 477, van Helmont, Jean Baptista 17 479, 596, 599, 651, 652, 653, 654, 655,

691, 692, 810, 852-3

Wilderness 34, 90, 127, 178, 181, 433, 451, 452, 522 of Edom 560 of Lebanon 121 of Paran 317 of Sin 460 of Sinai 27, 29, 32, 85, 86, 92, 122, 143, 144, 146, 157, 170, 216, 217, 251, 262, 354, 377, 428, 438, 483, 523, 617, 618, 687, 690, 692, 741	court of, in Temple 248, 701, 771 foreign, lead Israelites into idolatry 28–29, 172 of Great Mogul 468 clothing of 38, 252 prophecying 47, 639, 716, 733 in temple of Mylitta 600 see also Anna, Deborah, Rahab, Ruth Woodward, Ezekias 26, 60
Wisdom 276, 278, 363, 392, 473, 548 Book of Wisdom (Wisdom of Solomon) 354 of Dagon 258	Xenophon 132, 609, 764, 799 Xerxes, King 301, 467, 631, 679, 758, 804
of David 380	Yevamoth, Tractate 635
of Deborah 733	Yitzchak, R. Shlomo (Rashi). See Jarchi.
of divine economy 120 of Egypt 413	Zacuto, Abraham 303, 488, 853
of Eliakim 808	Zebulon 127, 486, 491, 493
heavenly 47, 188, 292, 727	Zeno, Emperor 239
of Jesus Christ 205, 298	Zenobia, Queen of Palmyra 455
of Joseph 662	Zenobia, sister of Zenobius of Cilicia
of rabbinic interpretations 12	456
of Samuel 253	Zenobius 456
of Solomon 409–10, 412, 468–9, 534,	Zerubbabel 609, 664
736, 753	Zidon 121, 648
of Word of God 809	Zidonians 518, 520
Witchcraft 23, 291-2, 310, 326, 385	Ziegler, Hieronymus 853
Saul's use of 30, 291-2, 325-32	Zilpah 235, 236
Witsius, Herman 15-16, 44, 46, 47, 49,	Zohar, Soncino 320
50, 60, 164, 474, 480–501, 710, 712–4,	Zonaras, Joannes 263, 710, 853
716–35, 853	Zoroaster, King of Bactria 758
Women 88, 122, 155, 161, 199, 208, 222,	
231, 237, 240, 294, 307, 341, 410, 443, 704, 742, 791	
¬¬J, / J¬, /¬L, / J1	