

BIBLIA AMERICANA
Cotton Mather

Volume 1: GENESIS

Edited, with an Introduction and Annotations, by Reiner Smolinski

Cotton Mather.

BIBLIA AMERICANA

General Editor
Reiner Smolinski (Atlanta)

Executive Editor
Jan Stievermann (Tübingen)

Volume 1

Editorial Committee for Cotton Mather's *Biblia Americana*

Reiner Smolinski, *General Editor, Georgia State University*
Jan Stievermann, *Executive Editor, Eberhard-Karls Universität, Tübingen*
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, *Austin Peay 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 1
GENESIS

Edited, with an Introduction and Annotations,
by
Reiner Smolinski

Mohr Siebeck
Baker Academic

REINER SMOLINSKI, born 1954; 1987 PhD in English/American studies from The Pennsylvania State University; professor of early American literature and culture at Georgia State University (Atlanta).

Distributors

for the United States and Canada

Baker Academic

P.O. Box 6287

Grand Rapids, Michigan 49516-6287

USA

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 978-0-8010-3900-3

Die Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data is available on the Internet at <http://dnb.d-nb.de>.

ISBN 978-3-16-150190-6 / eISBN 978-3-16-163498-7 unchanged ebook edition 2024

© 2010 by Mohr Siebeck, Tübingen, Germany.

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.

For Tanya, Hannah, and Madeleine

My Advice to you is, That it be your Practice, to *Read* the *Sacred Scriptures* in the *PORISMATIC WAY*; Or, with a Labour to observe and educe, the *Doctrines of Godlineß*, which this inexhaustible *Store House of Truth*, will yield unto them that are seeking after it. Make a *Pause* upon every *Verse*, and see what *Lessons of Piety* are to be learnt from every *Clause*. Turn the *Lessons* into *Prayers*, and send up the *Prayers* unto the GOD, who is now Teaching of you.

Manuductio ad Ministerium (1726)

Acknowledgments

Cotton Mather's holograph manuscript "Biblia Americana" had a very long gestation period – considerably longer than the decade it took me to transcribe, edit, and annotate the first of ten-volumes, in which Mather's commentary is now going to be published for the first time. I have been frequently asked what possessed me to undertake this gargantuan project. A well-meaning friend, no doubt speaking from experience, pointed to several renowned compilers of Bible commentaries (let alone their editors) who did not live long enough to see the final volume through the press. With so much left to be done, the rumors of my premature elevation, I hope, are greatly exaggerated.

The origins of this project go back a good number of years. My friend and colleague Jesper Rosenmeier of Tufts University serendipitously bestowed upon me the content of several filing cabinets, which Kenneth B. Murdock had lovingly gathered for his splendid edition of Cotton Mather's *Magnalia Christi Americana* (1977). What Murdock had gathered here in the sixties and seventies – before word processors, the internet, and online databases became the tools of the academic trade – is a testimony to his labor of love, an obsession no less than a conviction that a scholarly edition of colonial America's most significant history was well worth the effort. Much the same motivation led me (in the early eighties) to work on Cotton Mather's "Triparadisus" manuscript at the AAS, a book-length essay on eschatology, which subsequently appeared as *The Threefold Paradise of Cotton Mather: An Edition of "Triparadisus"* (Athens: University of Georgia Press, 1995). The initial transcription of this manuscript was undertaken, it is hard to believe, on one of the first home computers a poor student's budget could muster. The technological breakthroughs since then are mind-boggling. Without them, editing and annotating the "Biblia Americana" manuscript would hardly have been possible.

For support of my ongoing research on Cotton Mather's "Biblia Americana," I wish to thank the Department of English at Georgia State University for various research and travel grants, including a summer 2008 RIG grant, which allowed me to spend time writing rather than grading essays. I am grateful to my colleagues at the Massachusetts Historical Society for a W. B. H. Dowse Fellowship, to the Huntington Library for a Mayer's Fellowship, and to the American Antiquarian Society for a Kate B. and Hall J. Peterson fellowship. Moreover, I wish to thank Marcus A. McCorison Librarian and Curator of Manuscripts

Thomas G. Knoles; John B. Hench and Nancy Burkett (both retired); Caroline F. Sloat, Director of Book Publishing; and the many fine librarians on staff at the AAS for the collegial atmosphere and the stimulating lectures at the Society during my residence in Worcester. Every research library should have a Goddard-Daniel House to accommodate its fellows as royally as the AAS does! My heart goes out to Stephen T. Riley Librarian Peter Drummey and to Worthington C. Ford Editor Conrad E. Wright at the Massachusetts Historical Society for their professional support and the stimulating environment in one of the premier research libraries for colonial Americana materials. Thanks, Conrad, for the delicious food during the heady fellowship lunches! Thank you, Peter, for the many conversations and the coffee on those Saturdays when the library was undergoing renovation.

Apart from the quality time at the Huntington, the AAS, and the MHS, I had the privilege of accessing rare books at the Andover-Harvard Library, the Boston Public Library, the Harvard Divinity School Library, the William Andrews Clark Memorial Library and the Rare-Book Room of the Science and Engineering Library at UCLA, the university libraries of Tübingen, Mainz, and Berlin; and, closer to home, Pitts Theology and Woodruff Libraries at Emory, and Pullen Library at Georgia State University. Special thanks go to Margret A. Pitts Librarian Patrick Graham at Pitts Theology of Emory, and Margie Patterson (now retired) of Interlibrary Loans at Pullen Library. In this context, it is not remiss to praise Dean Lauren Adamson, Dean Nancy Seamans, and Provost Ron Henry (now retired) for their prescient investment in expensive online Humanities databases (EEBO and ECCO) – in the nick of time before the mortgage industry, AIG, and Wall Street took us to the cleaners on Sub-Prime Alley.

Over the innumerable hours during the vetting process, of collating the typescript against a digital version of the microfilm copy of the “Biblia Americana,” and during a marathon onsite vetting session of five weeks at the MHS, I benefited from the help of many kind individuals. Particular thanks go to Merit Kaschig, Florian Schwieger, Jan Saathoff and, especially, Damien Brian Schlarb, for their faithful support. Thank you Damien! And thank you Matthew Roudané and Randy Malamud for the gift of a graduate research assistant for the past several years. Without your and their help, the “Biblia” would still repose in a computer file. I am indebted to Heribert Dillmann of Niederbrechen (remember?), to Käthe Ristow of Mainz (on whatever cloud that good angel might now rest), to Jeffrey Walker of Oklahoma State University for the inspiring summer seminar on the *Magnalia*, to Mark Langley of Topeka for many valuable suggestions on the transcript and annotations, to my dear colleague Patricia Graves, who went the extra mile to make my writing more felicitous, to Ken Minkema and Adriaan Neele of the Jonathan Edwards Center at Yale Divinity School for their support, to H. Clark Maddux of Austin Peay University and, especially, to Robert E. Brown of James Madison University, and to Jan Stievermann of

the University of Tübingen, for reading portions of the manuscript and for suggesting improvements; to Bernd Engler, rector of Eberhard-Karls Universität Tübingen, and to Jan Stievermann, for hosting and organizing the first ever International Symposium on Cotton Mather's "Biblia Americana" (October 23–25, 2008) in the Hohentübingen Castle of the University (Mather could not have wished for a setting or audience more illustrious).

Jan Stievermann, Assistant Professor of American Studies at Tübingen, Executive Editor of Cotton Mather's "Biblia Americana," and dear friend, deserves my particular gratitude. It is through his hard work that the Mather Symposium in Tübingen was made possible. Jan was also instrumental in introducing me to Dr. Henning Ziebritzki, Editorial Direktor of Mohr Siebeck, the Tübingen publishing house, which is bringing out the "Biblia Americana" in collaboration with Baker Academic, a Division of Baker Publishing Group. It is through the vision of Henning Ziebritzki and James Ernest, Editor of Baker Academic, that Cotton Mather's magnum opus is now being made available. Indeed, there's a time and season for everything – even if it takes nearly three-hundred years to get there.

My deep appreciation also goes out to several scholars who have given their "thumbs up" for our Mather project: To Dale C. Allison, Jr., of Pittsburgh Theological Seminary, to Bernard Bailyn of Harvard University, to E. Brooks Holifield of Emory University, to David Lyle Jeffrey of Baylor University, to Donald K. McKim of Memphis Theological Seminary, to Robert Middlekauff of University of California, Berkeley; to Mark A. Noll of Notre Dame University, to Stephen J. Stein of Indiana University, to Harry S. Stout of Yale University for their sterling endorsements. I believe I can speak for all of my fellow editors – Jan Stievermann, Ken Minkema, Harry Clark Maddux, Rick Kennedy, Michael P. Clark, and Ava Chamberlain – when I extend our warmest thanks.

Two more paragraphs and we are done: I wish to thank the Massachusetts Historical Society for permission to edit and publish Cotton Mather's "Biblia Americana" manuscript, Linda Smith Rhoads, editor of the *New England Quarterly*, for permission to reprint major portions of my article "How to Go to Heaven or How Heaven Goes? Natural Science and Interpretation in Cotton Mather's 'Biblia Americana' (1693–1728), published in *The New England Quarterly* 81.2 (June 2008): 278–329; to Gaby van Rietschoten of Koninklijke Brill NV for permission to reprint a portion of my article "Authority and Interpretation: Cotton Mather's Response to the European Spinozists," which appeared in *Shaping the Stuart World, 1603–1714*. Eds. Alan I. Macinnes and Arthur H. Williamson. Leyden: Brill, 2006. 175–203. My special thanks go to Frau Anna Krüger of Mohr Siebeck for her expertise in all matters of the production.

Finally, my family: Tanya, dearest spice of my life. Thank you for generously giving of your heart and soul, for sharing your love of literature and history, for giving me feedback when all seemed muddled. I know how hard it was

on you, Hannah, and Madeleine, when I “disappeared” in my study and was lost to you and the children in the interminable Mather bog. I am ready to take up my badge of shame. Hannah Sophie, dearest Hannah Montana, daughter after my own heart: how many times did I want to get away from the computer and spend quality time with you on the playground before you grew up to become a young person? Madeleine Marie, dearest Maddie Chatterley: how you tugged on my shirtsleeves and pleaded with me “to come down” and play with you? Oh, sweet child of time. I promise to do better. My siblings Irene, Horst, Gudrun, and Ute: so much anguish, so little time. My beloved parents, Horst and Anneliese Smolinski: I wished you had lived long enough to share in the pleasure of seeing my Hannah and Maddie grow up, and to feel the warm embrace of your grandchildren. Doch es kam alles ganz anders.

Table of Contents

Acknowledgments	IX
List of Illustrations	XVII
List of Abbreviations	XIX

PART 1: EDITOR'S INTRODUCTION

Section 1: "Biblia Americana": America's First Bible Commentary	3
Section 2: "Biblia Americana" in the Context of Early Enlightenment Science	77
Section 3: Cotton Mather: Theologian, Exegete, Controversialist	113
Works Cited in Sections 1–3	175
Section 4: Note on the Text and Editorial Principles	191

PART 2: THE TEXT

The OLD TESTAMENT, in the Order of the History	213
The NEW TESTAMENT, in the true Order of the History ..	242
The Introduction	269
The Old Testament	277
Genesis. Chap. 1.	302
Genesis. Chap. 1.	307
Genesis. Chap. 2.	420
Genesis. Chap. 3.	477
Genesis. Chap. 4.	510
Genesis. Chap. 5.	533

Genesis. Chap. 6.	579
Genesis. Chap. 7.	625
Genesis. Chap. 8.	641
Genesis. Chap. 9.	667
Genesis. Chap. 10.	693
Genesis. Chap. 11.	805
Genesis. Chap. 12.	838
Genesis. Chap. 13.	884
Genesis. Chap. 14.	886
Genesis. Chap. 15.	909
Genesis. Chap. 16.	919
Genesis. Chap. 17.	922
Genesis. Chap. 18.	943
Genesis. Chap. 19.	952
Genesis. Chap. 20.	961
Genesis. Chap. 21.	965
Genesis. Chap. 22.	992
Genesis. Chap. 23.	998
Genesis. Chap. 24.	1001
Genesis. Chap. 25.	1004
Genesis. Chap. 26.	1010
Genesis. Chap. 27.	1011
Genesis. Chap. 28.	1016
Genesis. Chap. 29.	1024
Genesis. Chap. 30.	1028
Genesis. Chap. 31.	1040
Genesis. Chap. 32.	1049
Genesis. Chap. 33.	1055
Genesis. Chap. 34.	1057
Genesis. Chap. 35.	1058
Genesis. Chap. 36.	1072
Genesis. Chap. 37.	1075
Genesis. Chap. 38.	1080
Genesis. Chap. 39.	1085
Genesis. Chap. 40.	1087
Genesis. Chap. 41.	1089
Genesis. Chap. 42.	1093
Genesis. Chap. 43.	1097
Genesis. Chap. 44.	1099
Genesis. Chap. 45.	1103
Genesis. Chap. 46.	1106
Genesis. Chap. 47.	1110

Genesis. Chap. 48.	1115
Genesis. Chap. 49.	1118
Genesis. Chap. 50.	1148
Appendix A: Cancellations	1157
Appendix B: Silent Deletions	1163
Bibliography	1165
Primary Works	1165
Secondary Works	1236
Index of Biblical Passages	1247
General Index	1285

List of Illustrations

Bound holograph manuscript, volume 1 (MHS)	53
Recto page [1r] of the holograph manuscript, volume 1 (MHS)	212
Verso page [96v] of the holograph manuscript – not in Mather’s hand . .	400
Samuel Bochart’s map of Eden	466
Athanasius Kircher’s <i>Arca Noë</i> (1675)	607
Recto page [201r] of the holograph manuscript	628
William Whiston’s <i>Compleat Collection</i> (1736): the Tower of Babel	828
Recto page [451r] of the holograph manuscript	1119

List of Abbreviations

AAS	American Antiquarian Society, Worcester, Massachusetts
ABD	<i>Anchor Bible Dictionary</i> . 6 vols.
ANF	<i>Ante-Nicene Fathers</i> . 10 vols.
“BA”	“Biblia Americana” (holograph manuscript). 6 vols. folio. The Massachusetts Historical Society, Boston
BBH	<i>Biblich-historisches Handwörterbuch</i>
BBK	<i>Biographisch-Bibliographisches Kirchenlexikon</i> . 29 vols. << www.bautz.de/bbkl >>
CBTEL	<i>Cyclopedia of Biblical, Theological, and Ecclesiastical Literature</i> .
CE	<i>Catholic Encyclopedia</i> . 16 vols.
DNSP	<i>Dictionnaire des Noms, Surnoms et Pseudonymes Latins De L'Histoire Littéraire du Moyen Age [1100 a 1530]</i>
DGRG	<i>Dictionary of Greek and Roman Geography</i>
DGRBM	<i>A Dictionary of Greek and Roman Biography and Mythology</i>
DNB	<i>Dictionary of National Biography</i> .
DUSE	<i>Dictionnaire Universel des Sciences Ecclésiastiques</i>
EJ	<i>Encyclopedia Judaica</i> . 26 vols.
ESTC	<i>English Short-Title Catalogue</i> (online).
HJP	<i>History of the Jewish People in the Time of Christ</i> . 5 vols.
JH	<i>James Hastings's Dictionary of the Bible</i> . 4 vols.
JPS	<i>Jewish Publication Society</i> (OT) 1917.
KJV	King James Version (1611)
KD	<i>Keil & Delitzsch, Commentary on the Old Testament</i> . 10 vols.
KP	<i>Der Kleine Pauly: Lexikon der Antike in fünf Bänden</i> .
LXX	Septuaginta
LCD	<i>Lemprière's Classical Dictionary</i>
MHS	Massachusetts Historical Society, Boston, Massachusetts
NJB	<i>The New Jerusalem Bible</i>
NPNFi	<i>Nicene and Post-Nicene Fathers</i> . (First Series). 14 vols.
NPNFii	<i>Nicene and Post-Nicene Fathers</i> . (Second Series). 14. vols.
NT	New Testament
OCD	<i>Oxford Classical Dictionary</i>
ODCC	<i>Oxford Dictionary of the Christian Church</i>
ODNB	<i>Oxford Dictionary of National Biography</i>
OT	Old Testament
PT	<i>Philosophical Transactions of the Royal Society</i> , London.
SH	<i>The New Schaff-Herzog Encyclopedia of Religious Knowledge</i> . 12 vols.
SBD	<i>Smith's Bible Dictionary</i>
TJE	<i>The Jewish Encyclopedia</i> . 12 vols. << www.jewishencyclopedia.com >>

PART 1

EDITOR'S INTRODUCTION

Section 1

“Biblia Americana”: An American Commentary on the Bible

It may be, God our Saviour will in His Time, dispose the Minds of some eminent and opulent persons, to cast a benign Aspect upon a work [“Biblia Americana”] which may hand down their Names with lasting Acknowledgments unto posterity. Be it as it will, I do with the greatest Acquiescence of Mind in the holy Dispositions of His Providence Leave all in His glorious Hands. (Cotton Mather, 1715)

Cotton Mather’s “Biblia Americana” has waited nearly three hundred years to be published. By cooperative agency of Mohr Siebeck and Baker Academic, it is finally brought “into the Light,” as Mather once expressed his hope for publication (*Diary* 2:332), in a ten-volume scholarly edition. Written between 1693 and 1728, “Biblia Americana” is the oldest comprehensive commentary on all the canonical books of the Bible to have been composed in British North America. With its more than 4,500 folio pages bound in six volumes, Mather’s holograph manuscript, which has remained almost unstudied in the archives of the Massachusetts Historical Society, represents one of the great untapped resources in American religious and intellectual history. Combining extensive discussions of biblical scholarship with scientific speculations and advice for practical piety, Mather’s scriptural interpretations reflect the growing influence of Enlightenment thought in America as well as the rise of the transatlantic evangelical awakening. His commentary also marks the beginning of historical criticism of the Bible in New England theology, a solid one hundred years before German Higher Criticism gained a permanent foothold in American theological seminaries. In his annotations Mather engages a vast array of source-texts, from the Church Fathers, medieval and Reformation theologians, Rabbinic scholarship, ancient history and geography, to the cutting-edge philological and philosophical studies of his period. “Biblia Americana” thus represents the greatest achievement of an American theologian before Jonathan Edwards.

In this General Introduction, I will address a number of issues that are relevant to Mather’s commentary on Genesis and to the ten-volume edition as a whole. Examining the nature and significance of “Biblia Americana,” Section 1 provides a sketch of Mather’s life, surveys the history of the manuscript’s composition, and explains his failure to publish the opus he deemed “one of the greatest Works, that ever I undertook in my Life” (*Diary* 1:169). Section 2

appraises his biblical interpretations in the context of the scientific revolution of the early Enlightenment: Newtonianism, the miracles debate, and philosophical accommodationism. Section 3 examines Mather's changing understanding of the Bible, his hermeneutical approach to the scriptures and doctrinal position on key issues, and his response to the historical and philological criticism of the Bible as text in the late seventeenth and early eighteenth centuries. Finally, section 4 assesses the physical condition of the manuscript and outlines the editorial principles governing the entire project.

Among the Bible commentaries of Mather's time, "Biblia Americana" is unique in more ways than one. Even a cursory comparison of Mather's commentary with those of his English peers – Matthew Poole (1624–79), Simon Patrick (1625–1707), Samuel Clarke (1626–1701), and Matthew Henry (1662–1714) – uncovers major conceptual differences.¹ Mather abandons the standard approach and instead devises rhetorical questions for each chapter-and-verse annotation. He assumes a skeptical reader, incorporates excerpts from opposing camps of the hermeneutical debate, and tries to harmonize the new philological methods and scientific discoveries of his age with the Reformed exegesis of the Bible. Unlike his peers who compiled conventional commentaries, Mather elects to concentrate on those chapters and verses he deemed most in need of updating. He also abandons the traditional chapter summaries and reprinting of each verse, and adopts, instead, a dialogic question-and-answer method of presentation. For each annotation he devises a rhetorical question that brings specific topics and interpretative problems into focus. His answers are digests of the most pertinent philological, scientific, and theological debates of his day, often incorporating excerpts from opposing camps and his own judgment on the issues. Through the persona of his rhetorical interlocutor, Mather also voices the concerns of the most radical biblical critics of his period – Hugo Grotius (1583–1645), Thomas Hobbes (1588–1679), Isaac La Peyrère (1596–1676), Benedict Spinoza (1632–77), and Richard Simon (1638–1712) – and engages their ideas in a surprisingly constructive manner (see Section 3). It is another distinguishing quality of "Biblia Americana" as a Bible commentary and of Mather as an intellectually open-minded theologian that he does not necessarily seek to refute those who destabilize the authority of the scriptures, but allocates ample space to each arbiter, as if to provide a forum for Enlightenment debate. In many places his observations show unmistakable traces of modern skepticism – a new form of Pyrrhonism that he valiantly seeks to redress by reconciling the Bible wherever possible with all available modern insights into the natural sciences. In the philosophical battle between skeptical rationalism and revealed religion,

1 Matthew Poole, *Annotations Upon the Holy Bible* (London, 1683–85); Simon Patrick, *A Commentary Upon the Historical Books of the Bible* (London, 1695–1710); Samuel Clarke, *The Holy Bible, containing the Old Testament and the New, With Annotations and Parallel Scriptures* (London, 1690); Matthew Henry, *Exposition of the Old and New Testaments* (London, 1708–10).

Mather – like his contemporary Isaac Newton – merged facets of what Richard H. Popkin has defined as “empirical and rationalist thought with theosophic speculation and Millenarian interpretation of Scripture” to meet the intellectual challenges of his time.²

The range of subjects Mather engages in the “Biblia” is, quite simply, breathtaking. Beyond the more conventional concerns of biblical philology and academic theology, he ventures into the realm of natural philosophy and wrestles with the questions raised by the great scientific thinkers of his day such as René Descartes (1596–1650), Sir Isaac Newton (1643–1727), or William Whiston (1667–1752). (See Section 2). Moreover, Mather frequently includes asides on specifically American topics such as Native American religions, culture, and medicines, as well as discussions of the flora and fauna of the New World. Occasionally, Mather’s answers grew into independent essays of ten or twenty pages that far exceed the immediate concerns of the biblical chapters and verses under discussion. With its breadth of topics and essay-length discourses, “Biblia Americana” in more ways than one resembles works such as Johann Heinrich Alsted’s *Encyclopaedia Septem tomis distincta* (Herborn, 1630) or Pierre Bayle’s *Dictionnaire historique et critique* (Rotterdam, 1695–97, 1702) rather than such popular Bible commentaries as those by Matthew Henry or Matthew Poole. If “Biblia Americana” explodes the framework of conventional commentaries, it more than lives up to Robert Boyle’s call for a scholar-theologian to address the philosophic advances of his age in a biblical handbook: “I cannot but hope,” Mather quotes his friend and correspondent, “that when it shall please God, to stir up Persons of a Philosophical Genius, well furnished with Critical Learning, and the Principles of true Philosophy, and shall give them an Hearty concern for the Advance of His Truths, these men will make Explications, & Discoveries that shall be admirable.”³ How seriously Mather took the famous scientist’s call to arms is evident throughout “Biblia Americana.” In fact, in a missive to Dr. John Woodward of the Royal Society of London, Mather confesses his secret obsession. Referring to himself in the third person (ostensibly to appear as a disinterested observer), he explains that in spite of all his duties of composing sermons, ministering to the largest congregation in English America, and publishing more than two-hundred books, “neither these, nor *any* other obstructions could retund his passion for the Favourite Work of his, *Biblia Americana*.”⁴

Here, then, we find competing explanations of the Mosaic creation account and mechanistic theories of Noah’s flood; Cartesian rationalism and Newtonian science; miracles vs. natural causation; reason vs. revelation and verbal inspiration; problems of philological-textual transmission, lacunae, scribal errors, and

2 R. H. Popkin, *Third Force* (90–91).

3 Cotton Mather, *Bonifacius* (200).

4 Mather’s “Letter to Dr. John Woodward, Nov. 17, 1712,” in David Levin, “Giants in the Earth” (760).

interpolations; Spinozism; the Calling of the Jews; millennialism; Trinitarianism vs. Unitarianism; African slavery, Native American conversion, and captivity narratives; the origin of fossils, religious rituals, dogmas, and idolatry; pietism and world missions, and many more topics difficult to summarize. As he put it in the "General Introduction" to his *Magnalia Christi Americana* (London, 1702),

I considered, That all sort of *Learning* might be made gloriously Subservient unto the *Illustration* of the *Sacred Scripture*; and that no *professed Commentaries* had hitherto given a thousandth part of so much *Illustration* unto it, as might be given. I considered, that Multitudes of *particular Texts*, had especially of later Years, been more notably *Illustrated* in the *Scattered Books* of Learned Men, than in any of the *Ordinary Commentators*. And I consider'd, That the *Treasures of Illustration* for the Bible, dispersed in many hundred Volumes, might be fetch'd all together by a Labour that would resolve to *Conquer all things*; and that all the *Improvements* which the *Later-ages* have made in the *Sciences*, might be also, with an inexpressible Pleasure, call'd in, to assist the *Illustration* of the *Holy Oracles*, at a Rate that hath not been attempted in the vulgar *Annotations*. (104)⁵

In short, "Biblia Americana" goes beyond the immediate concern of a commentary on the Holy Scriptures, because in digesting a whole library of ancient, classical, and Enlightenment research filtered through the screen of Reformed theology, Mather collects the most significant discoveries of the ages in *all* disciplines from literally hundreds of different tomes.⁶ Strongly invested in the traditional belief in a divinely organized universe of correspondences, hence the unity of all knowledge, he sought to bring together the combined learning of the different branches of human and divine knowledge.⁷ "Biblia Americana" was to become a clergyman's personal encyclopedia (in the absence of a college library), a one-stop shop where educated readers could interface with Pagan antiquity, Newtonian science, and Old-Time Religion.

As the most renowned member of a family dynasty of Puritan clergymen spanning four generations, Cotton Mather was the leading New England divine of his generation. He was one of the last Renaissance men who had the knowledge of the ages at his fingertips. Above all, he understood the need of his Reformed peers for a conservative guide to stir a safe course between the Scylla and Charybdis of the early Enlightenment. Mather intended his "Biblia Americana" to be this vademecum. If the effigy of Mather as America's "national gargoyles" is still railroaded through the popular press on occasions, there is little to support this grossly distorted caricature in his commentary on the Bible.⁸

5 Unless otherwise noted, all citation references to the *Magnalia* are to Kenneth B. Murdock's edition.

6 See "Bibliography of Primary Works" at the end of the present volume.

7 See J. Stievermann, "Writing to Conquer All Things" (263–97).

8 See K. Silverman, *Life and Times* (425); and D. Levin, "Monster" (157–76).

Quite to the contrary, a completely different Mather emerges from the manuscript pages: an urbane, erudite scholar-theologian who had long transcended narrow partisan exegesis by incorporating in his commentary the landslide of philosophical innovations of his age. In doing so, he not only demonstrated that American scholarship easily matched that of his European peers but also created a unique record of the hermeneutical, philological, and scientific debate then raging in Europe. His "Biblia Americana" is the product of his lifelong endeavor to synthesize and – if possible – to reconcile this new, threatening scholarship with his abiding faith in the authority of the Bible.

Samuel Mather (1706–85), Cotton Mather's son and heir to the pulpit of Boston's Second Church (Old North), did not exaggerate when he described his father's huge *Biblia* manuscript as

a Work the writing of which is enough constantly to employ a Man, unless he be a *Miracle of Diligence* the *half* of the *Threescore Years & Ten* which is the Sum of Years allowed us. I mean, his *Illustrations of the sacred Scripture*. The Doctor, from an Hint given by that very great and learned Man my Lord BACON, begun this Work in his *thirty first* Year, tho' he had before *some* Materials for it by him; and in his *fifty first* Year so finish'd it, as to publish his PROPOSALS for printing it, intituled, *A new Offer to the Lovers of Religion and Learning*. Ever since that Time to his *Death*, he was adding to it; so that now it is judged to be *by far the greatest Amassment of Learning that has ever been bro't together to illustrate the Oracles of GOD*.⁹

Indeed, "Biblia Americana" is an immense resource for students, scholars, and pastors interested in American religious and intellectual history. Our scholarly edition will make this work accessible to a wide audience. Before we can appreciate Mather's magnum opus and begin to understand its full import, we should review some of the highlights of his life and times.¹⁰

⁹ Samuel Mather, *Life of... Cotton Mather* (1729) 73. For Cotton Mather's proposal "A New Offer" (1713/14), see below.

¹⁰ There are several well-known nineteenth- and twentieth-century biographies of Cotton Mather's life in addition to the most recent one by K. Silverman (mentioned above): Rev. William B. O. Peabody, *Life of Cotton Mather* (1836) was published in volume VI of the highly popular "The Library of American Biography" series, edited by the Unitarian Jared Sparks, and designed for school use ("School District Library"). The biography went through at least three editions and reprints in its lifetime (1836, 1840, 1856). Rev. Enoch Pond, *The Mather Family* (1844), a partisan biographical history of the Mathers which is unabashedly apologetic as those of Pond's contemporaries are unashamedly disparaging. Rev. Chandler Robbins, *History of the Second Church, Or Old North* (1852) is intended as an encomium to the bicentennial of the Old North Church and its pastors. Barrett Wendell, *Cotton Mather: The Puritan Priest* (1891); Rev. Abijah Perkins Marvin, *The Life and Times of Cotton Mather* (1892), and Ralph and Louise Boas, *Cotton Mather: Keeper of The Puritan Conscience* (1928). Wendell's biography, almost exclusively based on Mather's then unpublished diary, was written by the first professor of English and American literature at Harvard and reveals a remarkable sympathy for New England's roots and for Mather as a towering figure of the Puritan Priest; Marvin's *Life and Times* is a highly readable apologia by a Congregational minister in Winchendon, MA, and prolific author of American histories. Marvin views Mather's life through the lens of his pastorate. *Cotton Mather: Keeper of*

Cotton Mather (1663–1728)

The eldest son of New England's leading divine, Increase Mather (1639–1723) and grandson of the Massachusetts Bay Colony's spiritual founders Richard Mather (1596–1669) and John Cotton (1585–1652), Cotton Mather was born in Boston (12 Feb. 1663), educated at Harvard (B.A. 1678; M.A. 1681), and honored with a D. D. degree from the University of Glasgow (1710). As pastor of Boston's Second Church (Congregational), he stepped into the political limelight during the colonies' version of the Glorious Revolution, when Bostonians rose against the tyranny of James II and deposed their royal governor, Sir Edmund Andros (April 1689). During the witchcraft debacle (1691–93), Mather both warned the Salem judges against admitting "spectral evidence" as grounds for indictment and, instead, advocated prayer, fasting, and reassurance as antidotes to cure the afflicted, but he also wrote New England's official defense of the court's procedures, on which his modern reputation largely depends: *The Wonders of the Invisible World* (Boston, 1693). As the Lord's remembrancer and keeper of the Puritan conscience, he wrote the grandest of American jeremiads, his epic church history of New England *Magnalia Christi Americana* (London, 1702). Like his father a staunch defender of Puritan orthodoxy, Mather persuaded Elihu Yale, a Welsh merchant and practicing Anglican, to endow Yale University (1701, 1718) as the new nursery of Puritanism, when Harvard seemed to become too liberal under the influence of John Leverett and William and Thomas Brattle, Mather's erstwhile rivals. If such endeavors bespeak Mather's partisan politics on the one hand and his transcendent thinking on the other, it was his chiliastic credo that led him to champion Pietist ecumenism, his effort

the Puritan Conscience is one of the first psychoanalytic studies of Mather's life, written by the Boases, two professors of English at Wheaton College, Massachusetts. They translated for generalist readers the many controversies surrounding Mather's life into a highly readable journalistic account unencumbered by such traditional academic tools as a table of contents, footnotes, bibliography, or index. The fashionable psychoanalytic approach of the day, however, is not without its problems. Robert Middlekauff, *The Mathers: Three Generations of Puritan Intellectuals* (1971). This Bancroft-Prize winning biography of the Mather dynasty is one of the finest studies covering an entire century of Puritan hegemony in New England. David Levin, *Cotton Mather: The Young Life of the Lord's Remembrancer* (1978) – along with his collection of essays in *Forms of Uncertainty* (1992) – is a sympathetic, but forthright study of Mather's accomplishments and some of the controversies surrounding his life. Written as a college-level introduction, Babette M. Levy, *Cotton Mather* (1979) is a sympathetic discussion of Mather's life and principal works, still one of the best prologues for readers unfamiliar with his complex personality. Although not a biography per se, Richard F. Lovelace, *The American Pietism of Cotton Mather* (1979) is still unsurpassed as a study of Mather's theological impact on the development of American religion. Finally, Kenneth Silverman, *Life and Times of Cotton Mather* (1984) remains one of the most comprehensive studies of Mather's life. It is hoped that the appearance of the *Biblia Americana* in ten volumes over the next decade will inspire a new generation of scholars and biographers to reassess Mather's significance as scholar-theologian, an assessment that may well re-examine Jonathan Edwards's monolithic status as America's foremost theologian.

to unite not only all Christian denominations in New England, but also all Christians, Jews, and Moslems in the Orient and Occident, under the umbrella of his "Maxims of Piety" to hasten the Second Coming of Christ.

Likewise, his interest in the new sciences and in new medical theories distinguishes Mather from his American contemporaries. He was elected a Fellow of the Royal Society of London (1713) for his physico-theological contributions to the Society, his "Curiosa Americana." He popularized in his *The Christian Philosopher* (London, 1720/21) the new scientific theories of William Derham, John Ray, John Woodward, Robert Boyle, Thomas Burnet, William Whiston, and Sir Isaac Newton, and staunchly advocated a new germ theory and inoculation against smallpox – in the face of the united opposition of Boston's physicians during the epidemic of 1721. Whereas Increase Mather never quite made the transition into the Enlightenment, Cotton was well on his way; he represents the best of early Enlightenment thinking in colonial America. His contributions to the literature of the New England "Errand" are as diverse as his publications are prolific and inexhaustible. In all, he published more than 450 works on all aspects of the contemporary debate: theological, historical, biographical, political, and scientific.¹¹ It is therefore deplorable that Mather's reputation is still largely overshadowed by the specter of Salem witchcraft.

No single work of Mather's gargantuan publication record does justice to his long, productive career in New England's foremost pulpit, but several representative types afford a glimpse of his interior life and overall achievement. *The Diary of Cotton Mather* (1911–12, 1964) provides a more comprehensive insight into his volatile nature than his autobiography *Paterna* (1976), which (by and large) is extracted from his diary.¹² Often called his "Reserved Memorials," his diary is a Puritan document par excellence.¹³ It focuses on his inner life and on Mather as an instrument of divine providence. If his public persona in his sermons is overbearing and pompous by modern standards, his private persona in his diary can be modest, even unostentatious, yet passionately confessional and soul-searching. No doubt, baring his breast to public inspection was a risky business – if his Reserved Memorials were to fall into unsympathetic hands.

¹¹ Cotton Mather's son Samuel estimated the number of his father's publications at 382 (*Life* 67). The bibliographer of the Mathers, Thomas J. Holmes, raised the number of Cotton Mather's "known printed works" to 444, in *Cotton Mather: Bibliography* (1:ix). Keith Arbour identifies additional works in his article "Additions" (81–130). Some of Mather's largest manuscripts he had intended for publication were not printed until the twentieth century: *Diaries* (1911–12, 1964), *Angel of Bethesda* (1972), *Paterna* (1976), "Problema Theologicum" (1994), "Triparadisus" (1995). His largest manuscript, the tome he considered his most important work, is "Biblia Americana" (1693–1728).

¹² *The Diary of Cotton Mather* (1911–12), hereafter, *Diary* 1 and 2. *The Diary of Cotton Mather for the Year 1712* (1964), hereafter, *Diary* 3. *Paterna: The Autobiography of Cotton Mather* (1976).

¹³ D. Levin, "Misnamed Diary" (177–97) and L. A. Rosenwald, "Cotton Mather as Diarist" (129–61).

Revealing his most intimate thoughts, fears, and desires, Mather inadvertently invites modern readers to psychoanalyze and thus to misapprehend his record of meditation and introspection. For as he poured over his real and imagined sins, examined the promptings of his passions, and confided his musings to the privacy of his diary, Mather created a didactic ledger to measure his spiritual progress toward sanctification. Yet when read as a civic document intended for public consumption, his memoir becomes a goldmine for those who scour his confidential thoughts for hidden motives. Those not personally conversant with the nature of religious affections, with a Puritan's vulnerability in the process of introspection and self-humbling, with his psychological need to heighten his want of grace by deeming himself "the chief of sinners," – in short, those unaware of the psychological turmoil involved in the Puritan *ordo salutis* are likely to misjudge his acts of mortification and incessant confessions of vanity and pride as admissions of true character flaws: "*Proud Thoughts* fly-blow my best Performances!" (*Diary* 1:16), the young Mather early on confided to his diary as he consciously or unconsciously emulated St. Paul's confession (1 Tim. 1:15): "Christ came into the world to save sinners; of whom I am chief." The more he magnified his sin of pride and vanity, the greater his self-abasement; and the more intense his soul's agony, the more perfect his Augustinian *imitatio Christi*.¹⁴ Modern readers unacquainted with this quaint ritual are struck by this seemingly mechanical, if morbid, exercise. Unless read in small doses, Mather's private confessions may appear to be repetitious, formalistic, and ultimately insincere. Yet each of these exercises represents untold pangs of distress and breast-beating couched in the language of self-abnegation. Such, then, is his principal purpose of keeping a diary.¹⁵ The modern reception of his diaries is not the only source of his problematic reputation.

14 In his *Treatise Concerning Religious Affections*, Jonathan Edwards explained the psychological pitfall of one marooned in the cycle of religious introspection as follows: "[He] that is truly humble, and really sees his own vileness, and loathsomeness before God, the distance [from the sin of pride] appears the other way. When he is brought lowest of all, it does not appear to him, that he is brought below his proper station, but that he is not come to it; ... And this distance he calls pride. And therefore his pride appears great to him, and not his humility. ... The degree of humility is to be judged of by the degree of abasement, and the degree of the cause for abasement: but he that is truly and eminently humbled, never thinks his humility great, considering the cause. The cause why he should be abased appears so great, and the abasement of the frame of his heart so greatly short of it, that he takes much more notice of his pride than his humility" (*Religious Affections*, part 3, sec. 6, subsec. 3.2, in *Works* (2:333)). Benjamin Franklin, it is well known, poked fun at this spiritual exercise in his autobiography. "In reality there is perhaps no one of our natural Passions so hard to subdue as *Pride*," Franklin commented facetiously. "Disguise it, struggle with it, beat it down, stifle it, mortify it as much as one pleases, it is still alive, and will every now and then peep out and show itself. ... For even if I could conceive that I had completely overcome it, I should probably be proud of my Humility" (*Autobiography* 76).

15 See D. Leverenz, *Language of Puritan Feeling* (esp. chs. 4, 6, and 7); P. Caldwell, *Puritan Conversion Narrative* (chs. 1–2); D. B. Shea, *Spiritual Autobiography* (chs. 3–6); J. O. King, *Iron of Melancholy* (1983), and J. H. Rubin, *Religious Melancholy* (1994).

Index of Biblical Passages

<i>Genesis</i>			
All	270, 565, 807		302, 304, 322, 326, 337, 340, 346, 417, 542
1: All	270, 338, 341, 358, 369, 399, 410, 443, 651	1:14	
		1:15	302, 304, 317, 337, 340, 346, 417
1:1	271, 302, 303, 307, 317, 318, 319, 322, 323, 337, 384	1:16	302, 304, 326, 327, 330, 331, 337, 340, 346, 417
1:2	302, 303, 317, 318, 319, 320, 337, 363, 366, 367, 375, 378, 384, 414, 415, 494, 706	1:17	302, 305, 337, 340, 346, 377, 378, 417
		1:18	302, 305, 337, 346, 417
1:3	302, 303, 317, 320, 321, 322, 337, 340, 346, 384	1:19	302, 305, 337, 346, 417
		1:20	302, 305, 327, 337, 346
1:4	302, 303, 322, 337, 346, 384, 415	1:21	302, 305, 328, 337, 346, 374
1:5	302, 303, 325, 337, 345, 346, 384, 415, 417	1:22	302, 305, 337, 346, 542
		1:23	302, 305, 337, 346
1:6	302, 303, 337, 346, 366, 370, 413, 418, 419, 421	1:24	302, 305, 337, 346
		1:25	302, 305, 337, 346
1:7	302, 303, 337, 340, 346, 366, 415, 418	1:26	302, 306, 328, 329, 330, 332, 337, 346, 431, 475
1:8	302, 303, 322, 337, 340, 346, 419, 421	1:27	302, 306, 329, 337, 345, 346, 431, 475, 502
1:9	302, 304, 322, 337, 340, 346	1:28	302, 306, 337, 346, 542, 550, 1065
1:10	302, 304, 319, 337, 340, 346	1:29	302, 306, 337, 346
1:11	302, 304, 325, 326, 337, 346, 417, 542	1:30	302, 306, 337, 346
1:12	302, 304, 326, 337, 346, 417	1:31	302, 306, 337, 338, 346, 383, 384, 393, 399, 402, 410, 412, 416, 417
1:13	302, 304, 337, 346	2: All	338, 358, 410, 456, 457, 651

2:1	270, 302, 340	3:1	270, 477, 478, 479, 480, 484, 487, 506, 508, 801, 1140, 1151
2:2	270, 302, 420		
2:3	270, 302, 417, 420		
2:4	270, 302, 420	3:2	270, 479, 508
2:5	270, 302, 417, 431, 433, 501	3:3	270, 479, 480, 508
2:6	270, 302, 487	3:4	270, 479, 508
2:7	270, 302, 347, 366, 374, 375, 413, 420, 421, 431, 487, 502	3:5	270, 479, 480, 508, 1067
2:8	270, 302, 347, 420, 421, 446, 463, 805, 836	3:6	270, 505, 508
2:9	270, 302, 347, 420, 463	3:7	270, 478, 481, 482
2:10	270, 302, 347, 446, 459, 463, 836	3:8	270, 483
2:11	270, 302, 347, 446, 458, 836, 854	3:9	270
2:12	270, 302, 347, 421, 422, 424, 446, 459, 460	3:10	270, 436, 509
2:13	270, 302, 347, 446, 460, 461, 473	3:11	270
2:14	270, 302, 347, 446, 467, 836	3:12	270, 509
2:15	270, 302, 347, 424, 425, 502, 836	3:13	270, 505, 509
2:16	270, 302, 347, 426	3:14	270, 445, 480, 483, 484, 926
2:17	270, 302, 347, 425, 426, 480, 496, 501, 1095	3:15	270, 480, 484, 485, 486, 487, 488, 489, 495, 496, 544, 562, 597, 705
2:18	270, 302, 347, 426, 432	3:16	270
2:19	270, 302, 347, 421, 424, 425, 426	3:17	270, 489, 490
2:20	270, 302, 347, 427	3:18	270, 445, 491, 1065
2:21	270, 302, 347, 428, 429, 1065	3:19	270, 492, 496, 501, 940, 1065
2:22	270, 302, 347, 428, 1065	3:20	270, 488, 492, 1065
2:23	270, 302, 347	3:21	270, 492, 493, 494, 1065
2:24	270, 302, 347, 548	3:22	270, 317, 330, 497, 498, 501, 706
2:25	270, 302, 347, 429, 435, 442, 478, 482, 501	3:23	270, 500, 836
3: All	347, 426, 435	3:24	270, 445, 456, 499, 501, 501, 503, 504, 836
		4: All	510, 514, 616
		4:1–2	270, 510
		4:3	270, 511
		4:4	270, 511, 512, 563
		4:5	270, 512, 531, 532
		4:6	270
		4:7	270, 512, 551
		4:8	270, 513, 533
		4:9	270, 509
		4:10	270, 513, 514
		4:11	270
		4:12	270, 469, 514, 515, 517

4:13	270, 509, 516	5:25	270, 535, 537, 538,
4:14	270		565, 567
4:15	270, 516, 517	5:26	270
4:16	270, 437, 456, 457,	5:27	270, 535
	469, 502, 511, 517,	5:28	270, 538, 565, 567
	521, 528, 836, 889	5:29	270, 538, 539, 541,
4:17–18	270, 437		577
4:19	270, 437, 518, 528,	5:30	270
	548	5:31	270, 538
4:20	270, 437, 518	5:32	270, 534, 544, 545,
4:21	270, 411, 437, 518,		547, 565, 566, 817
	1065	6: All	570, 579, 629, 646
4:22	270, 436, 437, 519,	6:1	270
	636	6:2	270, 552, 557, 572,
4:23	270, 518		579
4:24	270, 509, 518, 519,	6:3	270, 552, 582, 651
	522	6:4	270, 531, 552, 553,
4:25	270, 488, 517, 527,		572, 579, 582, 583,
	528		584, 585, 587, 593
4:26	529, 530, 531, 532,	6:5	270, 600
	534, 567, 570, 1058	6:6	270, 582, 600
5: All	346, 571, 572, 574	6:7	270, 582, 600
5:1	270, 533	6:8	270, 600
5:2	270, 432	6:9	270, 580, 601, 680
5:3	270, 501, 533, 534,	6:10	270
	567, 569	6:11	270, 579
5:4	270, 573	6:12	270, 601
5:5	270, 533, 535, 565,	6:13	270, 579, 580
	568	6:14	270, 602, 607, 608
5:6	270, 566, 567	6:15	270
5:7–8	270	6:16	270, 381, 602, 603,
5:9	270, 567		611, 612
5:10–11	270	6:17	270, 603, 658
5:12	270, 561, 567	6:18	270, 542, 544, 603,
5:13	270, 561		615
5:14	270, 561	6:19	270
5:15	270, 534, 561, 567	6:20	270, 616, 617
5:16–17	270	6:21	270
5:18	270, 567	6:22	270, 310, 603, 606,
5:19–20	270		621, 623
5:21	270, 534, 535, 538,	6:23	270
	567	6:24	270, 602
5:22	270, 535, 536, 646	7: All	629, 641, 836
5:23	270, 535, 536	7:1	270, 580
5:24	270, 334, 530, 533,	7:2–3	270, 279, 827
	535, 536, 537, 538,	7:4	270
	565	7:5	270, 432
		7:6	270, 432, 625, 627

7:7	270, 432, 615, 616	9:5	270, 279, 668, 687
7:8	270, 432, 587, 827	9:6	270, 279, 668, 687
7:9	270, 432, 616, 827	9:7	270, 279
7:10	270	9:8	270, 279, 832
7:11	270, 631, 634, 635, 636, 647, 650	9:9	270, 279, 669, 670, 832
7:12	270, 650	9:10	270, 279, 542, 832
7:13	270, 644, 650	9:11	270, 279, 490, 542, 581, 688
7:14–16	270, 650		
7:17	270, 650, 665	9:12	270, 279, 542
7:18	270, 610, 650	9:13	270, 279, 542, 669, 670, 818
7:19	270, 650, 659		
7:20	270, 630, 636, 650, 659, 818	9:14	270, 279, 542, 670, 818
7:21	270, 636, 650	9:15	270, 279, 542, 818
7:22	270, 431, 650	9:16–18	270, 279
7:23	270, 650	9:19	270, 279, 438
7:24	270, 637, 638, 650	9:20	270, 279, 437, 441, 673, 674, 676, 679, 699
8: All	270, 629, 641, 653		
8:1	270		
8:2	270, 631, 648	9:21	270, 279, 441, 673, 676, 699
8:3	270		
8:4	270, 641, 659, 661	9:22	270, 279, 438, 581, 670, 673, 676, 699
8:5–6	270		
8:7	270, 653	9:23	270, 279, 438, 673, 676, 699
8:8	270, 623, 641, 642, 643	9:24	270, 279, 438, 544, 673, 676, 699, 704, 705
8:9	270		
8:10	270, 623		
8:11	270	9:25	270, 279, 410, 438, 671, 673, 675, 676, 699, 753, 799, 902
8:12	270, 623		
8:13	270, 655		
8:14–15	270	9:26	270, 279, 410, 438, 544, 671, 673, 676, 699, 902
8:16	270, 644		
8:17	270, 542, 645		
8:18	270, 644	9:27	270, 279, 438, 671, 672, 673, 676, 677, 699
8:19	270, 619, 646		
8:20	270, 279, 605		
8:21	270, 490, 542, 543, 646, 651, 666	9:28	270, 279, 678, 770
8:22	270, 542	9:29	270, 279, 685, 691
9:all	270, 629, 641, 675, 694	10: All	629, 805, 813
9:1	270, 279	10:1	693, 825
9:2	270, 279, 328, 542, 667	10:2	451, 682, 712, 713, 715, 754, 765, 767, 768
9:3	270, 279, 542, 668	10:3	762, 765
9:4	270, 279, 667, 668	10:4	461, 694, 714, 754, 759

10:5	673, 694, 715	11:10	544, 720, 728, 738,
10:6	696, 697, 719, 771, 798, 818	11:11–13	824 738
10:7	458, 719, 775, 836	11:18–19	837
10:8	697, 728, 777, 781, 1059	11:20	827, 835
10:9	697, 728, 777, 778	11:22	827, 835
10:10	456, 461, 697, 780, 781, 818	11:23	738
10:11	697, 727, 786	11:26	282, 879,
10:12	461, 731, 786	11:28	453, 780, 827, 835, 837, 911
10:13	790, 791, 792	11:29	827, 835, 839, 840, 842
10:14	792, 794, 795, 925	11:30	840
10:15	799, 802, 900	11:31	841, 842, 877
10:16	799, 801, 900	11:32	282, 837, 879
10:17	799, 801, 802, 805, 900	12:all	842, 846, 878
10:18	799, 802, 803, 900	12:1	282, 284, 838, 841, 844, 877, 883, 914, 933
10:20	698, 775	12:2	282, 284, 878, 937
10:21	544, 699	12:3	282, 284, 878, 937, 996, 997
10:22	738, 901	12:4	282, 284, 879, 880, 881, 914
10:23	733, 734	12:5	553, 881, 882
10:24	738	12:6	709, 810, 843
10:25	738, 837	12:7	882, 885, 915
10:26	740, 741	12:10	697, 883
10:27	745	12:11	844
10:29	458, 459, 740	12:12	869
10:30	455, 751	12:13	843, 869
10:32	438, 711, 711, 717, 721, 818, 903	12:14	869, 882
11: All	727, 782, 805	12:15	844, 846, 869, 882
11:1	728, 807, 809, 824	12:16	844, 846, 869
11:2	454, 724, 805, 820, 824	12:17	846, 869
11:3	461, 724, 817, 824, 832	12:18	869
11:4	461, 560, 723, 817, 818, 819 821, 822, 824, 832	12:19	843, 869
11:5	560, 723, 724, 820, 822, 824	12:20	869, 883
11:6	560, 720, 806, 810, 823, 824	13:1	454
11:7	433, 560, 806, 808, 819, 822, 823, 824	13:3	418, 938
11:8	433, 824, 834	13:5	884
11:9	810, 816, 818, 819, 824, 827, 833	13:8	884, 885
		13:10	471, 472
		13:11–12	805
		13:13	697, 885
		13:15	846
		13:16	910
		13:18	884

14:1	847, 886, 888, 889, 895, 899	16:8	919
14:2	847, 888, 889, 899	16:10	858
14:3	421, 889, 899	16:11	920
14:4	891, 899	16:12	447, 857, 920
14:5	421, 848, 889, 890, 899	16:13	662, 921
14:6	889, 899	16:15	450
14:7	889, 890, 899	16:33	374
14:8	899, 902	17:1	858, 922
14:9	847, 899, 902	17:2	858, 922
14:10	456, 724, 848, 899	17:3	372
14:11	899	17:4	372, 838, 839, 914, 937, 1134
14:12	833	17:5	372, 838, 839, 914, 922, 923, 937
14:13	560, 880, 902	17:6	922, 937
14:14	849, 850	17:7	676, 858, 930, 937
14:15	733	17:8	676, 915, 937, 944
14:17	453, 730, 851, 902	17:9	559
14:18	730, 890, 891, 892, 893, 896, 299, 902, 904	17:10	559, 858, 860
14:19	895, 896, 902	17:11	860, 924, 1001
14:20	557, 851, 896, 902	17:12	553, 858, 860, 923, 924, 925, 927, 941
14:21	902	17:13	858, 860, 941, 942
14:22	851, 895, 896, 902	17:14	559, 858, 860, 942
14:23	851, 902	17:16	1134
14:24	851, 898, 902, 904	17:17	879
15:1	852, 909, 929	17:20	858
15:2	559, 849, 852	17:23	858
15:5	883, 909, 910	17:24	858, 862
15:6	852, 911	17:25–27	858
15:7	911	18:1	864, 884, 885, 949
15:9	853, 855, 912, 916	18:2	864, 949, 950
15:10	853, 855	18:6	943, 951
15:11–12	855	18:7	943
15:13	284, 855, 1106	18:8	917, 944
15:14–15	855	18:11	283, 990
15:16	853, 855, 912	18:12	879, 990
15:17	511, 853, 855, 912	18:16	945
15:18	854, 855, 880, 937	18:17	915, 950
15:19	801, 803	18:18	1132
15:20	800, 803	18:19	551, 947
15:21	913, 916, 952	18:20	513, 864
16:1	855	18:23	865
16:3	855	18:24	949
16:5	855, 856	18:25	948
16:6	520	18:27	948
16:7	919	18:32	949, 950
		18:33	943, 949, 1051

19: All	867, 958	21:22	766
19:1	474, 949	21:25–26	869
19:2–3	952	21:27	560, 869, 903, 916
19:8	952	21:28	869, 916
19:12	953	21:29–30	869
19:16	959	21:31	869, 988, 989
19:24	456, 866, 867, 945, 950, 954, 955, 957	21:33	869, 896, 989
19:25	412, 958	22: All	871
19:26	412, 954, 955, 956, 959	22:1	841, 870, 871, 992
19:27	958	22:2	562, 870, 871, 993
19:30	412, 953	22:3	871
19:31	412, 956	22:4	871, 991, 992, 994
19:32	412, 959	22:5	870, 910
19:33	412, 549	22:6	990
19:34–36	412	22:11	516, 995
19:37	412, 960	22:12	516, 583, 991, 993
19:38	412	22:13	872, 918, 995, 996
20:1–2	868, 869	22:14	872, 996
20:3	868, 869, 903	22:17	926, 997
20:4	868, 869, 903, 961	22:18	930, 931, 990, 996, 997
20:5	868, 869, 961	22:19	873
20:6	868, 869, 962	22:21	734
20:7	868, 962	23:1	271, 447, 998
20:8–10	868	23:2	447, 565, 873
20:11	868, 962	23:3	565
20:12	839, 840, 868, 962	23:4	565, 998, 999
20:13–15	868	23:5	528, 565
20:16	868, 869, 963	23:6	556, 565, 850
20:17	962	23:8	1000
21: All	878	23:9	541, 998, 1000
21:1	883, 965, 985	23:10	800, 1000
21:2	883, 961	23:11–12	1000
21:3	883, 989	23:13	999, 1000
21:4	858	23:14	1000
21:5	869	23:15–16	999, 1000
21:6	989	23:17	541, 998, 1000
21:7	986	23:19	873
21:8	986, 987	23:24	1000
21:9	985, 990	24:1	1004
21:12	987	24:2	873, 1001
21:14	986, 987	24:3	557
21:16	989	24:4	284
21:18	989	24:9	873
21:19	987	24:10	911, 1001
21:20	857	24:12	1048
21:21	988	24:15	1001
		24:20	1002

24:22	1002	26:6	542
24:27	1001	26:8	903, 1010
24:29	1002	26:9–11	903
24:31	1001	26:12	903, 1010
24:45	1003	26:13–16	903
24:47	1002	26:22	786
24:55	550	26:30	1021
24:57–58	1003	26:33	869
24:59	969, 1003	26:34	1012
24:60	1002	27: All	1015
24:63	1003	27:1	1011
24:65	867, 1003, 1070	27:3	1011
24:67	447, 873	27:4	1011, 1012
25:1	447, 523, 873, 874, 1004	27:5	686
25:2	447, 448, 523, 539, 541, 874, 1005, 1077	27:8	1012
25:3	447, 523, 775, 776, 874	27:14	1021
25:4	447, 523, 874, 1006	27:15	1078
25:6	447, 873	27:16	1009, 1078
25:7	1010	27:17–18	1078
25:8	874, 1004, 1010	27:19	1012, 1078
25:9	988, 1010	27:21–23	991
25:10	1005, 1010	27:25	1014
25:12	1007	27:28	971, 1014
25:13	451, 1007	27:29	1133
25:14	451, 1008	27:33	976
25:15	447, 451, 452, 1008	27:34	1015
25:16	1008, 1011, 1134	27:36	1021
25:17	1011	27:38	1015
25:18	450, 458, 836	27:39	971, 1015
25:19	271	27:40	971
25:20	362, 733	27:41	1015
25:22	1008	27:44	972
25:23	966, 1012	27:45	969, 1068
25:24	1008	28:all	978
25:25	425, 720, 968, 1009	28:2	1016, 1021
25:27	969	28:3	1016, 1134
25:29	412, 935, 966	28:9	1022, 1072
25:30	412, 966	28:10	271
25:31	412, 969	28:12	934, 978, 979, 1017, 1018
25:32	412, 967, 968	28:13	934
25:33	412	28:14	910, 934, 938, 1018
25:34	412, 966, 968	28:15	978, 1021
26:2	542, 1010	28:16	935
26:4	938, 997	28:17	935, 1019
26:5	549	28:18–19	1020, 1069
		28:20	1020
		28:22	1020

29:2	1022	31:7	976, 977, 1022
29:5	733	31:9	1048
29:14	1024	32:10	977, 1049
29:15	1021, 1025	32:11	1049
29:18–19	1024	32:12	926
29:20	972, 1024	32:14	1050
29:21	1024	32:24	1050, 1051
29:26	945	32:25	1054
29:20	889	32:28	1052, 1069
29:23	552	32:29	1051
29:27	550	32:30	1051, 1052
29:28	1026	32:32	1052, 1053, 1054
29:30	1022	33:13	1055
30:1	1028, 1030, 1090	33:14	977, 1055
30:2	1150	33:16	968
30:8	1146	33:18	1056
30:11	1036	33:19	554, 555, 969, 1000, 1116
30:14	981, 982, 1038, 1039	34:1	1057
30:15–16	981	34:13	557
30:24	1070	34:24–27	1097
30:25	1025	34:28	1120, 1143
30:30–33	973	35:2	1058, 1062, 1067
30:37	1039, 1040	35:4	1067
30:41–42	973	35:5	800
31: All	976	35:8	810, 969, 1068
31:1	1040	35:10	1069
31:2	975	35:11	1074
31:7–8	975	35:14	1020, 1069
31:9	1040	35:16	970
31:11–13	974	35:17	1070
31:19	732, 975, 1040, 1041, 1042, 1062	35:19	889
31:20	1040, 1047	35:20	1070
31:21	911	35:21	822, 1070
31:24	1047	35:22	1071, 1076
31:29	480	35:26	1030
31:30–35	453, 1040	35:27	1055
31:37	1040	35:36	1031
31:42	976, 1048	36:1	1072
31:44	560	36:2	1012
31:47	814	36:3	1072
31:48	681	36:5	549
31:53	976, 1048	36:6–7	968
31:59	1048	36:8	968, 1068
31:1–2	1018	36:11	453
31:3	1009	36:12	889
31:4	271	36:13	524
31:5	1049	36:15	453, 968

36:16	889	38:25	285, 549, 1080, 1081,
36:20	1072		1082, 1083
36:24	1072, 1073	38:26	285, 549, 1080, 1082,
36:28	734		1083
36:31	1074	38:27–28	285, 1080
36:33	524	38:29	285, 1080, 1083
36:36	450	38:30	285, 1080
36:37	785, 786	39: All	1032
36:41	448	39:4	1085
36:42	453	39:7	1076
37: All	601, 909, 1075	39:8	1076
37:1	271	39:9	1154
37:2	601, 1075, 1115,	39:10–11	1080
37:3	1075, 1076, 1121, 1152	39:12	1078, 1080, 1085
37:4	1152	39:13–16	1078, 1080
37:6	1152	39:17–20	1080
37:7	1022	39:22	1154
37:9	1077	40:1	271
37:14	1152	40:3	1153
37:18	1097, 1153	40:4	1087
37:19	1097, 1152	40:10	1087
37:20	1097, 1153	40:12–13	1087
37:21	1097	40:15	911, 1087
37:22	1077, 1097	40:19	1088
37:23	1097, 1113	41:1–8	439, 1033
37:24	1097	41:9–13	439
37:25	447, 1077, 1097	41:14	439, 1089
37:26	1097	41:15	439, 1033
37:27	1007, 1097	41:16–20	439
37:28	1007	41:21	439, 1089
37:31	1078, 1153	41:22–27	439
37:32	1078	41:28	439, 1089
37:36	285, 1007, 1078	41:29–31	439
38:1	285, 1080	41:32	439, 1090
38:2	285, 549, 1028, 1080	41:33–39	439
38:3–6	285, 549, 1080	41:40	439, 1034, 1154
38:7–8	285, 549, 1032, 1080	41:41	439
38:9	285, 549, 909, 1032,	41:42	439, 1033, 1034, 1154
	1080	41:43	439, 532
38:10	285, 549, 1080	41:44	439
38:11	285, 549	41:45	439, 440, 1034, 1090,
38:12	285, 549, 1028, 1080		1131
38:13–17	285, 549, 1080	41:46	1154
38:18	285, 549, 1080, 1081	41:47	1092
38:19–23	285, 549, 1080	41:48	1091, 1092
38:24	285, 549, 1029, 1080,	41:55–57	1155
	1082	42:6	1093, 1155
		42:7	1155

42:9	1093	48:16	1115, 1116
42:15	1094, 1095	48:20	1116
42:16	1094	48:22	982, 983, 1116, 1117
42:21	426, 1095	49:all	982, 1132, 1133
42:22	1095	49:3	1118, 1143
42:23–24	1096	49:4	1118, 1143
43:3	1095	49:5	1097, 1120, 1121
43:11	444, 1077	49:6	439, 440, 1120, 1121, 1143
43:12	1097	49:7	1121, 1122
43:32	1097	49:8	1122, 1133
43:34	1098	49:10	709, 931, 1122, 1123, 1125, 1126, 1127, 1128, 1129, 1132, 1133, 1135, 1137
44:2	1099	49:11	1085, 1126
44:5	1099, 1100	49:12	1126, 1137, 1138
44:18	271	49:13	1138, 1144
44:20	1106, 1107	49:16	1134, 1139, 1145
44:34	1102	49:17	1145
45:10	1103	49:18	1139, 1140
45:15	1104	49:19	1037, 1140
45:16	1156	49:20	1140
45:22	1105	49:21	1140, 1146
45:24	1155	49:22	1121, 1141
45:26	1155	49:24	1141
46:1–2	1106	49:26	984, 1141, 1142
46:3	1022, 1106	49:27	1142
46:4	1070, 1106	49:28	1143
46:10	798	49:30	998
46:12	1028, 1080, 1107	49:31	837
46:21	1106	50:1	1148
46:26	574, 1070	50:2	1148
46:28	1103, 1104	50:3	1149
46:29	1077	50:4	1149, 1150
46:31–33	1156	50:5	969
46:34	925, 1107, 1108, 1109, 1156	50:13	969, 998
47: All	1111	50:15	1156
47:2	1110	50:17	1150
47:4	1110	50:19	1150
47:9	929, 1110	50:20	1153
47:11	1104	50:25	1150, 1151
47:13–21	1112	50:26	1151
47:22	1036, 1111, 1112	51:2	823
47:23	1111, 1112	65:11	1037
47:24–26	1112	65:12	1037
47:28	271, 1112		
47:29–30	982		
47:31	1114		
48: All	1133		
48:7	889, 970, 1115		

<i>Exodus</i>		12:42	870
1: All	213	13: All	213
1:3	1053	14: All	213
1:5	818	14:2	793
1:10	1109	14:14	526
1:11	1104	14:27–28	1096
2: All	213	15: All	213
2:2	441	16: All	213
2:10	312, 440, 441	16:13	660, 662
2:16	1096	16:33	374, 593
2:22	1096	16:35	719, 720, 798
3: All	213	17: All	213, 1072
3:2	424, 919, 940	17:13	889, 1072
3:3–4	919, 940	17:14	1072
3:6	940	18: All	213, 214
3:8	543, 803, 883, 1133	18:1	271
3:9	543	19: All	214
3:16	1134	19:3	1134
3:17	803	19:7	1134
4: All	213	19:13	558
4:14	412	19:18	483
4:25	862, 926	19:20	661
4:29	557	19:22	551
5: All	213	20: All	214
5:21	380	20:3–5	1046
6: All	213	20:14–18	1124,
6:14	1134	21: All	214
6:15	798	21:6	579
7: All	213	21:28	484
7:1	1065	22: All	214
7:9–15	1065	22:23	513
8: All	213	22:28	579
9: All	213	23: All	214
10: All	213	23:23	799
10:1–2	516	24: All	214
11: All	213	24:5	551
11:4–6	1096	24:12	919
11:29	1096	25: All	214
12: All	213	25:8	214, 321
12:1	1134	25:9	919
12:10	1053	26: All	214
12:12	1062	27: All	214
12:22–23	335	28: All	214
12:29–30	335	28:4	1031
12:35–36	335	28:30	1046
12:37	571, 1053, 1104	29: All	214
12:38	571	29:45–46	214, 321
12:40	213, 283, 571	30: All	214

30:12	1087	<i>Numbers</i>	
31: All	214	1: All	214
32: All	214	1:2	1087
32:1–3	1045	1:21	1118
32:4	381, 1045	1:27	1118
32:5	532	9:1–23	214
32:20	381	10: All	214
33: All	214	10:1–10	214
33:2	803	10:29	866
33:30–35	214, 321	11: All	214
34: All	214	11:3	563
34:6	1031	11:7	459
34:11	803	11:13	660
34:29	441	11:17	423
34:31–32	1134	11:18	380
35: All	214	11:25	1083
35:18–19	1031	12:1	771
35:30–35	321	13:13	587
36: All	214	13:21	803
36:8	1045	13:23	441, 450
37: All	214	13:27	441
37:5	1031	13:28	801
37:6–7	1031, 1045	13:29	889
37:8–10	1031	13:32	591, 801
37:29	381	13:33	583, 585, 591, 801
38: All	214	14: All	214
39: All	214	14:8	441
40: All	214, 320	14:12	538,
		14:22	975
<i>Leviticus</i>		14:33–34	347
9:24	511	15: All	214
10:6	560	15:22	559
12:3	862, 941	16: All	214
13:19	425	16:6–7	530
15:2	924	17: All	214
17:10	668	17:19	946
18:9	840	18: All	214
18:11	840	19: All	214
18:21	1059, 1061	20: All	214
20:10	1029	21: All	214
20:17	520, 840	21:3	799
20:20	559, 1029	21:4	448
20:21	559	21:5	448, 1065
25:47	732	21:6	448, 479, 1065
26:19	542, 766	21:7	448, 1065
26:20	542	21:8	448, 478, 479, 1065
26:26	1089	21:9	448, 478, 1065
26:30	875, 876	21:10	847

21:14–15	214, 308	2:10–11	587
21:27	801	2:23	795, 796
21:33	583	3:9	1144
22:1	214	3:11	583, 587, 611
22:22–23	214, 334	3:27	847
22:24–27	234, 334	4:11	483
22:28–29	214, 334	4:32	379
22:30	234, 334	4:35	705
22:31	987	4:49	847
23: All	214	6:4	705
23:5	477	8:11	1044
23:10	365, 926	10:12	706
23:14	847	10:14	379
24: All	214	10:16	861
24:7	446	14:28	346
24:18	971	17:17	1026
24:24	678, 756	17:20	1135
25: All	214	18:10	1061
25:3	1060	21:7	1113
26: All	214	21:15–16	985
26:15	1061	21:17	551, 1134
26:19	1080	22:6	332
27: All	214	23:1	549
27:18–19	983	25:2	530
27:23	983	25:5	551
28: All	214	25:6	530, 551
29: All	214	26:5	732
30: All	214	28: All	564
31: All	214	29:23	956
32: All	214	30:6	861, 924, 941
32:42	452	31:10	411
33: All	214	32:8–9	900
33:3	1104	32:10	378
33:5	1104	33:15	636, 1142
33:7–8	793	33:16	1146
33:23	455	33:17	439, 748, 1143
33:41–43	448	33:19	1141
34: All	214	33:25	799, 800
34:8	803	34:1	847
34:18	1134	34:9	983
35: All	214		
36: All	214	<i>Joshua</i>	
36: 41	448	2:7	523
		3:15	468
<i>Deuteronomy</i>		4:19	889
1:4	848	5:8	858
1:39	480	5:9	889
2:8	960	10:1	894

10:12	340, 356	6:21	508
10:13	308, 356	6:24	702
10:14	356	7: All	215
11:3	900	8: All	215
13:2–3	853	8:1	445
13:12	848	8:10	452
13:19	890	8:21	743
12:4	584, 848	8:24	445, 1007
14:15	800	9: All	215
15:13	800	9:45–50	843
15:15	810	10:1–5	215
15:29	899	10:6–7	215, 288
15:63	800	10:8–18	215
19:2	746	11: All	215
19:6	746	12: All	215
19:24	899	13: All	215
19:28	733	14: All	215
19:29	799, 800	14:5–6	440
19:47	850	15: All	215
20:7	847	15:15	440
21:11	800,	15:20	289
24:2	732, 911, 976	16: All	215
24:3	911	16:1–31	440
24:8	452	17: All	215
24:11	452	18: All	215
24:26	869, 885	18:28	733
24:32	552	19: All	215
		20: All	215
<i>Judges</i>		24:8	452
All	286	24:11	452
1: All	215		
2:1–23	215	<i>Ruth</i>	
3:1–7	215	1:17	548
3:8	215, 911		
3:9–15	215	<i>1 Samuel</i>	
3:16	215, 1001	1: All	215
3:17–20	215	1:22	987
3:21	215, 1001	2: All	215, 216
3:22–29	215	3: All	215
3:30	215, 287	4: All	215
3:31	215	5: All	215
4:1	215, 287	6: All	215
4:2–24	215	7: All	215
5: All	215	7:13–14	289
5:15	703	8: All	215
5:22	703	9: All	215
6: All	215	10: All	215
6:3	452	11: All	215

11:7	916	8:3	733
12: All	215	8:8	733
13: All	215	8:14	971
14: All	215	9: All	221
15: All	215	10: All	221
15:7	889	10:6–19	733
15:11	597	18: All	223
16: All	215	18:18	899
16:12	423	19: All	223
17: All	215	19:24	734
17:4	580, 590	19:25	733, 734
18: All	215	20: All	223
19: All	215	21:1–17	223
20:1–41	216	21:18	223, 890
20:42	216, 273	21:19–22	223
21: All	216	22: All	223
22:1	216	22:2	692
22:3–23	216	22:3	559
23:1–29	217	22:47	559
24: All	217	23: All	223
24:3–7	658	24: All	223
25: All	217		
26: All	218	<i>1 Kings</i>	
26:1	1007	All	703, 750
27:1–7	218	1:1–16	223, 270
27:8	218, 889	1:17	223, 270, 931
27:9–12	218	1:18–31	223, 270
28: All	218	1:32–53	223
29: All	218	2:1–11	224, 270
30: All	218	2:12	224, 226, 270
31: All	218	2:13–38	226
		2:9–46	227
<i>2 Samuel</i>		3:1	227, 524
1: All	219	3:2	227
1:18	219, 308	3:3–14	226
2: All	219	3:15–58	226, 270
3: All	219	4:1	226, 270
4: All	219	4:2–20	226
5:1–5	219	5: All	226
5:6	219, 800	5:1–5	443
5:7	219	5:6	443, 800
5:8	219, 800	5:7–10	443
5:9–25	219	6: All	227
6:1–11	219	7:1–8	227, 443
6:12–23	220	7:9–51	227
7: All	220	8:1	866
7:6	380	8:12–13	321
8: All	220	8:38	508

8:43	557	<i>2 Kings</i>	
9:1–27	227	All	750
9:28	227, 711, 713, 762	1: All	229
10: All	227	2: All	229
10:2	749	2:1	527, 535
10:10	748, 749	2:11	527, 535
10:11	711, 750, 762	3: All	229
10:12	750	4:1–37	229, 270
10:21	750	4:38–44	229
10:22	713, 750	5: All	229
11:1–13	227	5:12	443
11:14	227, 971	5:18	701
11:15–40	227	6: All	229
11:41–43	228	7: All	229
12:1–15	228	7:2	643
12:16	228, 969	7:6	800
12:17–24	228	8:1–15	229
12:25	228, 843	8:16	229, 292
12:26–33	228	8:17–19	229
13: All	228	8:20	229, 971, 972
13:14	228	8:21–29	229
13:25	230, 795	9: All	229, 292
15:1–5	228	9:26	511
15:6	228, 969	10: All	229, 292
15:7–34	228	11: All	229
16:1–7	228	11:15	971
16:8	228, 293	12: All	229
16:9–14	228	13: All	229
16:15–16	228, 293	13:3	293
16:17–20	228	13:10	229
16:21–23	228, 293	14:1–4	229
16:24–28	228	14:5	229, 294
16:29–34	229	14:6	229
17: All	229	14:7	229, 971
17:9–10	800	14:8–20	229
17:16	638	14:23–28	230
18: All	229	14:29	230, 295
18:28	814	15:1–7	230
18:33–38	509	15:18–26	230
19: All	229	15:27–29	231
19:6	951	15:30	231, 295
20: All	229	15:31	231
21:41–49	228	16: All	231
22:1–40	229	17:1	231, 295
22:42	292	17:2	231
22:48	713, 762	17:3–5	232
22:51–53	229	17:6	232, 786
25:22	300	17:7–23	232

17:24	232, 463	1:18	738
17:25–41	232	1:24	737, 738
18:1–10	232	1:29	448, 449
18:11	232, 786	1:30–31	449
18:12	232	1:32	520, 873, 874
18:13–31	233	1:33	520, 874
18:32	233, 781	1:36	451, 889
18:33–38	233	1:48	786
19: All	233	1:53	451
19:6	787	2: All	215
19:9	772	2:49	746
19:24	787	2:51–52	721
19:37	602	3: All	224
20:1–21	234	4: All	215
21: All	235	4:3	746
21:10	235	4:14	721
21:13	597 (4 Kings)	5: All	215
22:1–20	235	5:1	1013
23:1–4	235	5:18–20	988
23:5	235, 876	5:26	769
23:6–10	235	6: All	215
23:11	235, 875, 876	6:75	733
23:12	235, 876	7–9 All	215
23:13–32	235	10: All	218
23:33	235, 766	11: All	219
23:34–37	235	11:6	800
24:1–2	236	11:19	663
24:3	236, 296	12:1–7	218
24:4–7	236	12:8–19	216
24:8–9	237	12:19–22	218
24:10–11	237, 297	12:23–40	219
24:12	237, 241, 297	13:1–14	219
24:13–26	237, 297	14: All	219
25:1–21	297	15:1–18	220
		15:19	220, 450
		15:20–29	220
<i>1 Chronicles</i>		16: All	220
All	750	16:21–22	553
1: All	213	17: All	221
1:1	737	18: All	221
1:5	449, 735	18:3	733
1:7	759	18:13	971
1:8	798	19: All	221
1:11	791, 792	20:1–3	221
1:12	792, 794, 795	20:4	223, 890
1:14	801	20:5	223
1:15	802	20:6	223, 848
1:16	803	20:7–8	223
1:17	733, 735, 738		

21: All	223	16: All	228
21:26	508	16:8	797, 798
21:27	578	17: All	229
22:1–19	223	17:13	508
23:1	223	18: All	229
23:2–32	224	19: All	229
24: All	224	20: All	229
25: All	224	20:36	713, 762
26: All	224	20:37	762
27: All	224	21:4	294
28: All	224	21:6	772
28:2	934, 935	21:7	230
29:1	224	21:8	971
29:2	224, 443	21:16	230
29:3	224	21:18–19	293
29:4	224, 749	22:10–12	229
29:5–15	224	23: All	229
29:26–39	224	24: All	229
		25: All	229
<i>2 Chronicles</i>		25:3	294
All:	750	25:21	230
1:1	226, 294	26: All	230
1:2–17	226	27: All	231
2: All	226	28: All	231
2:11–14	443	28:17	939
3: All	227	29: all	232
3:1	559	30: All	232
3:6	711	31: All	232
4: All	227	32:1–23	233, 279
5: All	227	32:24–33	234, 279
6: All	227	33: All	235
7:1–22	227	34:1–3	235
8: All	227	34:4	235, 875
8:3	803	34:5–33	235
8:18	457, 524, 711, 762	35:1–27	235
9:1–20	227	36:1	235
9:21	227, 713	36:2	235, 241
9:22–27	227	36:3–5	235
9:29–31	228	36:6–8	236
10: All	228	36:9–13	237
11:1–23	228	36:14–19	238
12: All	228	36:20	238, 279
12:13	797	36:21	238
13: All	228	36:22–23	239, 300
13:5	946		
14: All	228	<i>Ezra</i>	
14:9	458, 772	1: All	239
15: All	228	1:1	241, 300

1:2	300	15:19	366, 597
1:3–4	279	19:3	975
2: All	239	22:1	463
2:2	241	22:14	368
3: All	239	22:16	580
4: All	239	22:24	749
4:6	241	22:30	463
4:9	730, 780	24:21	548
5:1–17	240	26:5	580, 586
6:1	240	26:6	586
6:2	240, 454	26:7	370
6:3–22	240	26:12	787, 788
7: All	240	28:16	749
8: All	240	28:19	771
9: All	240	29:25	452
10: All	240	31: All	558
15:7	456	32: All	213
		36:6	418
<i>Nehemiah</i>		37:12	379
All	240, 241	38:7	384
7:7	241	38:32	373
9:7	837	40:25	798
13:25	561	42:11	554, 555
14:20–47	288	42:17	524
		43:17	524
<i>Esther</i>		<i>Psalms</i>	
1:1	241	1: All	224, 332
8:17	752	1:5	915
<i>Job</i>		2: All	224, 323
All	373	2:6	894
1:1	452, 634, 734	3: All	222
1:2–3	634	4: All	223
1:15	748	5: All	222
2:11	446, 454	6: All	224
3:26	1130	7: All	222
4:13	428	7:14–16	1096
4:19	366	8: All	224
5:8–9	543	8:6	502
5:10	538, 543, 737	9: All	224
6:12	766	10: All	224
9:9	373	10:14	224, 334
9:24	485	10:15	705
10:3	575	11: All	218
10:8	374	12: All	217
12:16	497	13: All	218
12:24	378	14: All	216, 224
15:18	366	15: All	224, 1094

16: All	224	44:22	1086
16:2	856	45: All	227
16:9	1120	45:3	1146
17: All	216	45:6–7	894
18: All	225, 335	45:10–11	991
18:2	562	46: All	233
18:7	335	47: All	227, 978
18:13	335	48: All	234, 978
18:15	335	49: All	226
18:16	336	49:11–12	782,
18:19	336	49:13	492
18:29	1141	49:15	705
19: All	225	50: All	226
20: All	221	51: All	221
21: All	225	52: All	217
22: All	225, 1021	53: All	224
22:18	1153	54: All	217
23: All	225	55: All	222, 727
24: All	220	55:10	808
24:2	418	56: All	216
25: All	225, 272	57: All	217
26: All	218	58: All	218
27: All	225	58:5–6	478
28: All	225	60:1	446
29: All	225	61: All	225
30: All	223	62: All	225
30:12	1120	63: All	217
31: All	222	64: All	218
32: All	221	65: All	223
32:6	580	65:4	895
33: All	225	65:12–13	468
34: All	216, 272	66: All	226
35: All	222	67: All	220
35:6	1115	68: All	220
36: All	225	68:14	451
36:5	541, 543	68:31	773
36:6	541	69: All	225
37: All	225, 272	70: All	225
38: All	225	71: All	222
39: All	225	72: All	224
39:12	933	72:10	775
40: All	225	72:15	749
40:7	225, 323	72:17	537, 990
41: All	225	73: All	226, 332
42: All	222	73:2	642
43: All	222	73:17	642
44: All	240	73:26	642
44:4	1001	73:28	642

74: All	240, 332	101:7	915
76: All	234, 332	102:all	240
76:2	898	103: All	225
77: All	226, 332	103:19	893
78: All	226, 332	104: All	225
78:15	662	104:3	369
78:24	226, 332, 334, 525	104:5	370
78:25	226, 332, 334	104:15	225, 334
78:51	770	104:25	225, 328
78:70	424	105: All	220
79: All	240, 332	105:14	845
79:2	240, 332, 334	105:18	1032
80: All	228, 332	105:23	770
80:2	1146	105:27	770
81: All	226, 332	106: All	220
81:5	1146	106:22	770
82: All	225, 332	106:28	1062, 1066
82:1	866	107: All	240
83: All	229, 332	107:40	378
83:6	988, 1007	108: All	221
84: All	225	109: All	225
85: All	240	110: All	225
86: All	225	110:4	905
87: All	226	110:6	596
87:4	773, 787	111: All	225, 272
88: All	226	112: All	225, 272
89: All	228	113: All	226
89:2	519, 520	114: All	226
89:11	787	115:1	671
89:13	801	116: All	240
89:26	562	117: All	226
90: All	214	119: All	225, 272
90:1-2	636	119:8	622
90:4	572	119:19	933
91: All	223	119:73	374
91:13	478, 487	119:80	621
92: All	225	119:105	622
92:11	1141	120: All	218
93: All	225	120:5	451, 767, 857, 1007
94: All	225	121: All	225
95: All	225	121:6	1130
95:1	562	122: All	220
95:5	934	123: All	240
96: All	220	124: All	225
97: All	225	124:4	366
98: All	221	125: All	225
99: All	225	126: All	241
100: All	225	127: All	224

128: All	226	30:10–16	272
129: All	241	30:17	272, 1128
130: All	226	30:18–31	272
131: All	218	31:24	798
132: All	220		
132:13	676	<i>Ecclesiastes</i>	
134: All	225	1:18	499
135: All	225	3:11	333
136: All	226	3:18	708
137: All	239	3:20	366
137:1	723	5:1	1019
139:15	502	5:8	707
141: All	217	7:14	426
142: All	216	7:20	333
143: All	217	8:2	707
145: All	272	8:11	708
145b	727	9:1	708
146: All	241	9:7	334
146:9	241, 334	12:7	333
147: All	241	43:12	665
147:7–9	543		
148: All	226	<i>Song of Solomon (Canticles)</i>	
149:4	369	1:5	857
149: All	226	1:7	580
150: All	226	2:13	982
188:22	861	4:6	996
		4:12	464
<i>Proverbs</i>		4:16	502
1:24	580	5:10	425
3:19	393, 418	5:11	750
8: All	322	7:13	982
8:1	532		
8:22	322, 330, 368, 636,	<i>Isaiah</i>	
	896	1:1–19	231, 271
8:23	322, 636	1:20–31	231
8:24	322	2: All	231
8:25	322, 636	2:4	1131
8:26	322, 366	2:3	231
8:27–30	322	2:21	1002
13:12	767	4: All	231
14:4	439	5: All	231
19:2	332	6: All	231
21:16	581	6:2	479
23:29	1144	6:6	479
27:1	332	6:13	485, 576
28:27	895	7: All	231
30:4	914	7:14	990
30:7	332	8: All	231, 234

8:8	1135	23:13	234
8:13	1048	24:1	233, 270
9: All	231	24:2–17	233
9:3	706	24:18	233, 648
9:6	501, 708, 894, 914, 1131, 1154	24:19–23	233
10: All	232	25:5	707
10:9	781	26:19	848
11: All	232	27:1	405, 478, 487
11:6–7	617	27:9	876
11:8	801	28: All	232
11:11	787, 793, 820	28:16	861
12: All	232	29: All	233, 234
13: All	232	30: All	233
13:19	779, 836	31: All	233
13:30–33	780	32: All	233
14:1–21	232	32:17	894
14:22–23	232, 727, 780, 822	33: All	233
14:24–32	232	34: All	233
15: All	233	34:9	623
15:7	723	34:10	623
16: All	233	34:11	378, 623
16:1	707	34:13	742
17: All	231	35: All	233
17:8	875	36: All	233
18: All	233	37: All	233
18:1	772	37:9	772
18:2	772, 787	37:12	445
19: All	233	37:38	605, 606
19:2	788	39:1–8	234
19:6	787	40:1–11	235
19:18	807	40:12	235, 366
20: All	233	40:13–21	235
20:4–5	772	40:22	235, 366
21: All	233, 270	40:23–26	235
21:2	716	40:27–28	235, 270
21:11	1007	40:29–31	235, 270, 874
21:13	448, 775, 1006	41:1–16	235, 270
22: All	233	41:17–29	235
22:6	716, 730	42:1	235, 536, 1154
22:13	967, 968	42:2–4	235
22:21	914	42:5–25	235, 270
23: All	234	43:1–2	235, 270
23:1	714, 758	43:3	235, 270, 621
23:7	799	43:4–10	235, 270
23:8	556, 798	44: All	235, 779
23:11	798	45: All	235
23:12	714, 758	45:14	747
		45:18	378

45:23	1155	64:8	374
46: All	235	65: All	235
47: All	235, 779	65:11	1037
48: All	235	65:16–18	403, 404
48:4	766	65:20	576
48:16	561	66: All	235
49: All	235	66:19	788, 789, 790
49:3	1020, 1022		
49:4	580, 1022	<i>Jeremiah</i>	
49:5	536, 706, 1022	1: All	235, 405
49:9–10	779	2: All	235
49:12	792	2:18	853
50: All	235	2:22	758
51: All	235	2:23	1059
51:1–2	965	3: All	235
51:9	787	4: All	235
51:10	914	4:4	861
52: All	235	4:23	378
52:6	561	5: All	235
53: All	235	5:24	543
53:1	580, 893	6: All	235
53:7	990	7: All	235
53:10	501, 914	8: All	235
54:1	235, 270, 562	9: All	235
54:2–8	235, 270	10: All	235
54:9	235, 270, 542, 581, 688	10:2	453
54:10	235, 270, 1142, 688	10:9	750
54:11–17	235, 270	11: All	235
55:1–5	235, 270	12: All	235
55:6–13	235	13: All	236
56: All	235	13:23	773, 774
57: All	235	14: All	236
58: All	235	15: All	236
59: All	235	16: All	236
60: All	235, 402	17: All	236
60:1	1006	17:13	485
60:6	449, 749, 1006	18: All	236
60:7	450	18:8	600
61: All	235	19: All	236
61:3	1155	19:5	1061
61:10	989	20: All	236
62: All	235	21: All	238
63:1	235, 1144	22:1–5	236
63:2	235, 1144	22:6	236, 917
63:3–18	235	22:7–16	236
63:19	235, 273	22:17–19	236, 1096
64: All	235, 273	22:20–23	236
		22:24–30	237, 241

23: All	237	43:9	526
23:5	1132	44: All	238
23:6	708, 894	44:1	787, 793
24: All	237	45: All	236
24:1–2	981	46: All	236
25:1	236, 296	46:9	788, 797
25:2	236	46:20	439
25:3	236, 296, 300	46:25	438
25:4–10	236	46:26	794
25:11–12	236, 279	47: All	238
25:13–22	236	47:4	795
25:23	236, 775, 1006	48: All	236
25:24	236	49:1	236, 1140
25:25	236, 447, 730	49:2–7	236
25:26–38	236	49:8	236, 775, 1006
26: All	236	49:9–27	236
26:20–23	1096,	49:28	236, 451, 1008
27:1–11	236	49:29–33	236
27:12–22	237	49:34	237
28: All	237	49:35	237, 730
29:1–9	237	49:36–39	237
29:10–14	237, 279	50: All	237, 779
29:15–32	237	50:2	1059
30: All	237	51: All	237, 779
31: All	237	51:27	763
31:9	914	51:37	462
31:22	990	52:1–5	237
32: All	238	52:6–26	238
32:35	1059	52:27–29	238, 297
33: All	238	52:30	238, 291, 297
33:20–21	542	52:31–34	239
33:25	542		
34: All	238	<i>Lamentations</i>	
34:18	853, 916	1: All	272
34:19	916	2: All	272
35: All	236	3: All	272
36:1–25	236	4: All	272
36:26	236, 451	4:7	425, 766
36:27–32	236	4:21	734
37: All	238	4:27	272, 333
38: All	238	5:4	711
39:1	237		
39:2–18	238	<i>Ezekiel</i>	
40: All	238	1: All	237
41: All	238	1:2	297
42: All	238	1:3	722
43: All	238	1:6–10	1045
43:4–7	238, 291	1:26	1154

1:28	581	25:22	749, 775
2: All	237	25:23	775, 781
3: All	237	28:13	445, 660
4:1–3	237	28:14	445
4:4–6	237, 290, 299, 347	29:1–2	238
4:7–17	237	29:3	238, 328, 411
5: All	237	29:4–9	238
6: All	237	29:10	238, 771
6:13	885	29:11–13	238
7: All	237	29:14	238, 787, 793
8: All	237	29:15–16	238
8:1	297	29:17–21	239
8:14	1064	30:1–4	239
8:15–16	875	30:5	239, 790, 797
9: All	237	30:6–8	239
10: All	237	30:9	239, 772
10:1	1045	30:10–13	239
10:14–22	1045	30:14	239, 770, 787
11: All	237	30:15	239, 438, 791, 792
12: All	237	30:16	239, 770, 792
12:25	767	30:17–19	239
13: All	237	30:20–26	238
14: All	237	31: All	238
15: All	237	32: All	238
16: All	237	32:2	328
16:12	1002	32:3	238
16:26	924	32:24	716, 730
17: All	237	32:26	715, 767
18: All	237	33: All	238
19: All	237	33:24	238, 291
20: All	237	33:28	238, 291
21: All	237	34: All	239
21:21	1044	35: All	239
22: All	237	36: All	239
22:24	654	36:26	655
23: All	237	37:1–14	239
24: All	237	37:15–28	239, 270
25: All	237	38: All	239, 446, 764, 765
25:12–13	971	38:2	715, 767, 768
25:6	757	38:3	715
25:7	755, 756	38:4	768
25:8	802	38:6	764
25:12	762	38:13	775
25:13	755, 766	39: All	239, 446
25:14	764, 765	40: All	239
25:15	775	40:5	610, 611
25:16	460, 756	41: All	239
25:19	744, 755	42: All	239

43: All	239	9:1	239, 279, 297, 298
43:13	610	9:2	239, 279, 297
44: All	239	9:3–23	239
45: All	239	9:24	239, 347, 580, 1131
46: All	239	9:25–26	239, 347, 839
47: All	239	9:27	239
47:16	449, 454	10: All	240
48: All	239	10:5	750
		10:20	713
<i>Daniel</i>		11: All	240
1:1	236, 297	11:2	713
1:2–6	236	11:6	748
1:7	236, 1060	11:29	678
1:8–21	236	11:30	678, 714, 756
2: All	462	11:43	797
2:1–3	239	12: All	240
2:4	239, 814	12:11–13	347
2:5–21	239		
2:22	239, 580	<i>Hosea (Osee)</i>	
2:23–30	239	1:2	230
2:31–38	239, 278, 462, 825, 895, 907, 912	1:7	230
2:39	239, 278, 462, 756, 825, 895, 907, 912	1:10	910
2:40–43	239, 278, 462, 825, 895, 907, 912	2:8	1059
2:44	239, 278, 462, 825, 838, 895, 907, 912	3:4	1042, 1045
2:45	239, 278, 462, 825, 838, 895, 912	4:3	230
2:46–49	239	4:8	512
3: All	239	4:13	885
3:20–24	1096	5: All	232
4: All	239	6: All	232
4:8	1060	6:2	991
4:30	779	7: All	232
5: All	239	8: All	232
5:30–31	298	9: All	232
6:23–24	1096	10: All	232
6:28	299	10:3	295
7: All	239, 912	10:5	876
7:15	581	10:14	232
7:23	907	11:1–6	232
8: All	239, 912	11:7	232, 270
8:2	730, 769	11:8	232, 956
8:13	347, 1154	11:9–14	232
8:14	347	12: All	232
8:21	755	12:2	798
		12:4	1050, 1051
		12:12	732, 1021, 1121
		12:17	1021
		13: All	232
		14: All	232

<i>Joel</i>		<i>Nahum</i>	
3:8	1095	1: All	785
3:19	270	1:8	783
<i>Amos</i>		2: All	784
1: All	1062	2:8	784
1:2	661	2:11	785
1:5	444, 445, 457, 733,	3: All	784, 785
	1123	3:7	463
1:13	1140	3:8	438, 793
2:6–8	270	3:9	719, 773, 797, 798
2:9	270, 801	3:15	784
2:10–16	270	3:17	783
3:1–8	270	<i>Habakkuk</i>	
4:4	347	1:5	235
5:25	1062	2:4	709
5:26	1064	3:7	771, 773
6:2	781, 803	3:18	989
6:14	913	<i>Zephaniah</i>	
9:7	773, 795	1:4	876
9:12	971	1:5	1061
9:14–15	1022	1:11	798
<i>Obadiah (Abdias)</i>		2:13	463
1:1–21	270	<i>Haggai</i>	
<i>Jonah</i>		1: All	240
1: All	405	2:9–23	240
2: All	405	<i>Zechariah</i>	
3:2	532	1:1–6	240
3:3	777, 783	1:7	240, 297, 300
3:10	600	1:8	240, 297
4:11	784	1:9–11	240, 297, 1019
<i>Micah</i>		1:12	240, 297, 300
1: All	231	1:13	240, 297
1:7	1042, 1044	1:14–21	240
2: All	231	2: All	240
3: All	233	2:5	499
4: All	233	3: All	240
5: All	233	3:2	488
5:5	894	4: All	240
5:6	698, 782, 901	5: All	240
5:13	1042, 1044	5:11	820
6: All	233	6: All	240
7: All	233	6:13	931
7:12	787	7: All	240
		7:1	240, 297, 300

7:2-4	240	7:26	322
7:5	240, 297, 300	11:17	378
8: All	240	11:23	475
9: All	239	13:1-4	378
9:1	733	13:5	375, 378
9:9	1137, 1138	13:6-7	378
9:11	1032	14:6	586
10: All	239		
10:4	239, 497, 498	<i>Ecclesiasticus (Jesus ben Sirach)</i>	
11: All	239	16:7	583
12: All	239	18:1	345
13: All	239	24:25-26	471
14: All	239	24:35-36	471
14:16	1061	43:12	670
		44:21	1132
<i>Malachi</i>		47:4	583
All	241		
1:1-2	270	<i>Matthew</i>	
1:3	270, 971, 1015	1:1	242, 1038
1:4-12	270	1:2	242
1:13	270, 660	1:3	242, 1118
1:14	270	1:4-20	242
2:1-7	270	1:21	242, 1021
3:18	648	1:22-25	242
		2:1-12	243
<i>1 Maccabees</i>		2:13	243, 990, 1023
all	929	2:14-22	243
1:12	863	2:23	243
1:16	863	3:1	243, 919
3:3	586	3:2-3	243
3:5	277, 971	3:4-6	243, 919
8:5	756	3:7	243, 478, 488, 919
8:29	1137	3:8	243
15:37	802	3:9	243, 931
		3:10	243
<i>2 Maccabees</i>		3:11	243, 563
7:27	987	3:12	243
7:28	302	3:13-16	244
12:21	890	3:17	244, 1152
		4:1-22	245
<i>3 Maccabees</i>		5:1	247, 915
6:16	970	5:2	247, 915
		5:3-15	247
<i>1 Esdras</i>		5:16	247, 671
5:8	241	5:17-34	247
		5:35	247, 934
<i>Wisdom</i>		5:36-44	247
2:23	475	5:45	247, 543

5:46–48	247,	13:54–58	249
6: All	247	14:1–36	250
6:9	810	14:44	250
6:33	416	15:1–8	251
7: All	247	15:9	251, 621
7:23	621	15:10–21	251
8:1	247	15:22	251, 720
8:2–4	246	15:23–39	251
8:5–13	247	16:1–12	251
8:14–17	245	16:13–28	252
8:18	248	17:1–5	252, 919
8:19–22	249	17:6–27	252
8:23–27	248	18:1–9	252
8:28–34	249	18:10	253, 978
9:1	249	18:11–35	253
9:2–17	246	19:1–2	253,
9:18–26	249	19:3	256, 983
9:27–34	249	19:4–6	256, 549
9:35	250	19:7–12	256
9:36	250, 1146	19:13	257, 984
9:37–38	250	19:14–30	257
10: All	250	20:1–34	257
10:17	1137	21:1–4	258
10:28	1086	21:5	258, 1138
10:34	499	21:6–41	258
11:1	250	21:42	258, 562, 861
11:2–16	247	21:43–46	258
11:17	247, 580	22:1–14	258
11:18–19	247	22:15–22	259
11:20–27	248	22:23	259, 1065
11:28	248, 580	22:24–29	259
11:29–30	248	22:30	259, 584
12:1–21	246	22:31	259, 930, 940
12:22–25	246, 248	22:32	259, 930
12:26–30	248	22:33–46	259
12:34	478	23: All	259
12:35–41	248	24: All	259
12:42	248, 744	24:14	1128
12:43–50	248	24:38	574, 674
13:1–16	248	24:39	674
13:17	248, 576	24:51	855
13:18–30	248	25: All	259
13:31	248, 489	25:15–28	895
13:32	248	26:1–7	259
13:33	248, 478	26:8	259, 870
13:34–37	248	26:9–14	259
13:38	248, 488	26:15	259, 1153
13:39–53	248	26:16	259

26:17–30	260	15:1–14	262
26:31–56	261	15:15–47	263
26:57–75	262	16:1–18	264
27:1–9	239, 262	16:19–20	265
27:10–17	262		
27:18	262, 1152	<i>Luke</i>	
27:19–23	262	1:1–31	242
27:24–43	263	1:32	242, 1132
27:44	263, 870	1:33	242, 1132
27:45–66	263	1:34	242, 990
28:1–4	263	1:35	242, 536
28:5–15	264	1:36–41	242
28:16–20	265	1:42	242, 1001
		1:43–58	242
<i>Mark</i>		1:59	242, 860, 922
1:1–11	243	1:60–71	242
1:12–39	245	1:72	242, 989
1:40–45	246	1:73–80	242
2:1–28	246	2:1–6	242
3:1–12	246	2:7	242, 1118
3:13–21	247	2:8–9	243
3:22–35	248	2:10	243, 989
4:1–34	248	2:11–20	243
4:35–41	249	2:21	243, 860, 922
5:1	249, 801	2:22	243
5:2–43	249	2:23	243, 1155
6:1–6	249	2:24–50	243
6:6–56	250	2:51	243, 1022
7:1–25	251	2:52	243
7:26	251, 720	3:1	243, 451
7:27–37	251	3:2–20	243
8:1–21	251	3:21–22	237, 245
8:22–38	252	3:23	237, 243, 538
9:1–50	252	3:24–34	243, 538
10:1	253	3:35	243, 538, 739
10:2–12	256	3:36–37	243, 538, 738
10:13–52	257	3:38	243, 502, 538
11:1–33	258	4:1–44	245
12:1–9	259	5:1–11	245
12:10	259, 861	5:12–39	246
12:11–24	259	6:1–5	246
12:25	259, 584	6:6–49	247
12:26–44	259	7:1–35	247
13: All	259	7:36–50	248
14:1–11	259	8:1–21	248
14:12–26	260	8:22–25	249
14:27–52	261	8:26	249, 801
14:53–72	262	8:27–56	249

9:1-17	250	24:50	265
9:18-50	252	24:51	265, 894
9:51-62	253	24:52-53	265
10:1-42	254		
11:1-54	254	<i>John</i>	
12:1	254	1: All	322, 323, 404
12:2-3	254	1:1	243, 318, 322, 330, 355
12:4	254, 1086	1:2-5	243, 355
12:5-50	254	1:6-8	243
12:51	254, 499	1:9	243, 622
12:52-59	254	1:10	243
13:1-9	254	1:11	243, 1152
13:10-18	255	1:12	243
13:19	255, 489	1:13	243, 488
13:20-22	255	1:14	243, 355, 672
13:23	255, 623	1:15	243
13:24-31	255	1:16	243, 501
13:32	255, 478	1:17	243
13:33-35	255	1:18	243, 355, 915
14:1-35	255	1:19-28	243
15:1-32	255	1:29-50	244
16:19-31	256	1:51	244, 979, 1018
17:1-19	256	2: All	404
17:20	256	2:1-10	244
17:21-26	256,	2:11	244, 1140
17:27	256, 574, 674	2:12-25	244
17:28-29	256	3:1-2	244
17:30-31	256	3:3	244, 536
17:32	256, 947	3:4	244
17:33-37	256	3:5	244, 655
18:1-14	256	3:6-7	244
18:15-43	257	3:8	244, 1021
19:1-28	257	3:9-22	244
19:29-48	258	3:23	244, 892, 899
20:1-37	259	3:24-35	244
21:1-38	259	3:36	244, 501
22:1-6	259	4:1-5	244
22:7-23	260	4:6	244, 1141
22:24-29	261	4:7-20	244
22:40	261	4:21	244, 941
22:41	261, 1022	4:22-41	244
22:42-53	261	4:42	244, 1131
22:54-71	262	4:43-45	244
23:1-22	262	4:46	244, 1140
23:23-38	263	4:47-54	244
23:39	263, 870	5:1-18	245
23:40-56	263	5:19	245, 580
24:1-49	264		

5:20–34	245	12:13	258, 1132
5:35	245, 913	12:14–50	258
5:36–47	245	13:1–34	260
6:1–16	250	13:35	260, 1155
6:17–26	251	13:36–38	260
6:27	251, 893	14: All	260
6:28–37	251	14:27	894
6:38	251, 915	15: All	260
6:39–71	251	15:1	1144
7:1–39	253	15:15	536
7:40–41	253, 642	16:1–16	260
7:42–45	253	16:17–33	261
7:46	253, 642	16:28	261, 914
7:47–53	253	16:29–33	261
8:1–4	253	17: All	261
8:5	253, 1137	17:21–22	261, 330
8:6–24	253	18:1–12	261
8:25	253, 325, 561	18:13–30	262
8:26–32	253	18:31	262, 1137
8:33	253, 1137	18:32–40	262
8:34–36	253	19:1–5	262
8:37	253, 931	19:6	262, 1137
8:38	253	19:7–15	262
8:39–40	253, 931	19:16	263
8:41	253	19:17	263, 990
8:42	253, 893	19:18	263, 1153
8:43	253	19:19–33	263
8:44	253, 478, 931	19:34	263, 502
8:45–55	253	19:35–42	263
8:56	253, 906	20:1–18	264
8:57–59	253	20:19	264, 642
9:1–34	254	20:20–21	264
9:35–41	255	20:22	264, 642
10:1–14	255	20:23–25	264
10:15	255, 536	20:26–31	265
10:16–17	255	21: All	265
10:18	255, 990		
10:19–29	255	<i>Acts</i>	
10:30	255, 330	1:1	265
10:31–35	255	2: All	265
10:36	255, 1021	2:1	642
10:37–40	255	2:3	811
10:41–42	256	2:4	563, 811
11:1–54	256	2:7–10	729
11:55–57	257	2:11	729, 811
12:1–3	258	2:47	622
12:4	258, 870	3: All	265
12:5–12	258	3:26	894

4: All	265	19:1–20	265
4:12	997, 1019	19:21–41	266
4:28	1153	20:1–27	266
4:36	886	20:28	266, 893
5: All	265	20:29–38	266
6: All	265	21: All	267
7: All	265	22: All	267
7:2	454, 732, 837, 877, 911, 912	22:3	365
7:3	732, 912	23: All	267
7:4	282, 454, 732, 879	23:8	1065
7:9	1152	24: All	267
7:16	555, 969, 1000	25: All	267
7:20	777	26: All	267
7:22	897, 1046	27: All	267
7:43	1063, 1064	28: All	267
7:51	924	28:2–4	478
7:57–60	454	<i>Romans</i>	
8: All	265	All	266
8:9–16	1067	1:23	329
8:17	984, 1067	1:5	562
8:18	1067	1:28	931
8:26–27	790	1:29	752, 862, 931
9: All	265	3:2	940
9:27	886	3:13	478
10: All	265	4:4	852
10:38	536	4:19	874, 990
11: All	265	4:25	862
11:22	886	5:8	1131
12: All	265	5:12	501, 575
13: All	265	5:14	464, 501, 536
13:20	290	5:18	501
13:23	1130	5:19	580
13:47	748	8:15	1155
14: All	265	8:20–21	501
14:8–10	1067	8:29	551
14:11	729, 917, 1067	8:32	872
14:12	917, 1067	8:36	1086
14:16	936	9: All	932
15: All	265	9:6–7	932
15:21	270	9:8	488, 932
16: All	265	9:9	932
16:17	543	9:11	933
17: All	265	9:29	453
17:26	901	10:18	748
17:30	936	11:5	933
18:11	265	11:16	552
18:12–28	265	11:25–26	1022

14:9	1118	3:18	934
16:20	478, 488	3:26	932
		3:29	932,
<i>1 Corinthians</i>		4: All	932
All	266	4:22–23	563, 938
1:30	1155	4:24	563, 915, 938
2:12	919	4:25–27	563
3:2	966	4:28	989, 999
3:21–23	688	5:2	863
4:19	977	5:22	642
6:9–10	548	5:25	862
7:1–17	435	6:6	895
7:18	435, 863		
7:19–40	435	<i>Ephesians</i>	
9:27	621	All	267
10:9	448	1:30–32	427
11:10	867	1:3	894
13:12	1019	1:14	1021
15:4	991	1:21	1131
15:5	870, 1031	2:1	596
15:10	671	2:14	1131
15:31	1095	2:18	894
15:32	968	3:10	1019
15:44	476	4:10	537
15:45	464, 476, 497, 501	4:11	915
15:53–54	476	4:30	599
		4:42	1131
<i>2 Corinthians</i>		5:30	502
All	267	5:32	502
1:20	1019		
2:1	977	<i>Philippians</i>	
5:1–3	476	All	267
5:21	501, 512	2:8	914, 915, 1154
6:15	766	2:9	914, 1154
11: All	504	2:13	671
11:2	478, 502	2:25–30	267
11:28	622	4:4	989
11:32	450	4:18	267
12:2	379	4:23	267
12:10	1052	4:25	1021
<i>Galatians</i>		<i>Colossians</i>	
All	266	All	267
3:3	932	1:12	934
3:14	931	1:15	502, 1118
3:15	843	1:16–17	1118
3:16	843, 931, 990	1:19	1155
3:17	284, 941	1:20	1131

2:3	502, 1154	7:8	905
2:11	861, 862, 924	7:9	543
2:12–14	862	7:22	858
3:11	677	7:25	915, 1156
4:14	642	7:26	502, 580
		8:1	893
<i>1 Thessalonians</i>		10:10	893
All	265	10:21	502
4:17	580	10:39	562
5:19	563	11: All	562
		11:1	378
<i>2 Thessalonians</i>		11:3	322
All	265	11:5	537
		11:7	437, 544, 580, 606, 688
<i>1 Timothy</i>		11:8	841, 933
All	266	11:9	562, 841
3:16	914	11:10	841
5:8	543	11:11–12	932
<i>2 Timothy</i>		11:13	562, 565, 927
All	268	11:14–15	565, 927
4:10	641, 642	11:16	927
		11:17	562, 872, 927
<i>Titus</i>		11:18–19	872
All	266	11:21	1114
1:2	915,	11:22	1150,
2:14	502, 1022	11:26	577
		11:39	562, 576
<i>Philemon</i>		12:16	935
All	267	13:2	949
2:8–9	914		
2:13	666	<i>James</i>	
2:24:	642	All	267
		3:9	1120
<i>Hebrews</i>		5:1–2	1105
All	267	5:4	513
1:2	1113		
2:11	488, 552	<i>1 Peter</i>	
2:14	488	All	268
2:15	499	1:3	934
3:2	621	2:6–7	562
3:4–5	893	2:11	933
3:6	893, 904	2:20	580
3:10	904	3:19	580, 581
7: All	893	3:20	579, 615, 623
7:1–2	893	3:21	579, 620, 623, 656
7:3	893, 906	4:6	650
7:6	730		

<i>2 Peter</i>		1:6	739
All	268	1:10	589
2:5	529, 531, 579, 580	1:14	536
2:6	957	14: All	533
2:15–16	334	16:21	766
3:5	652, 664		
3:6	664	<i>Revelation</i>	
3:7	623, 948	All	268
3:8	345, 948	1:10	642
3:9–11	948	1:14	1144
3:12	670, 948	1:18	1155
		3:14	319
<i>1 John</i>		6:2	1021
All	268	6:9–11	405
3:10	488	10:1	688
3:12	530	11:3	347
4:14	1131	12:4	919
5:7	705	12:6	347
5:20	536	12:9	478, 484
		12:13–14	486
<i>2 John</i>		12:17	940, 1140
All	268	13:5	486
		13:38	484
<i>3 John</i>		14:8	825
All	268	14:13	580
		16:15	475
<i>Jude</i>		20:2	478
All	268		

General Index

- R. Aaron ha-Levi (of Barcelona)
Sefer ha-Hinnukh 860, 861
- Abarbanel (Abravanel), Don Isaac ben
Judah 320, 417, 558, 571, 572, 573,
574, 674, 704, 869, 976, 977, 989,
1028, 1030, 1042, 1048, 1126, 1128
- R. Abba ben Kahana (Cohana) 381, 611,
654
- Abel
and Cain 511–2
marriage of twin sister 519
sacrifice of 511–2, 530
typology of 514–5
- R. Aben Ezra. *See* R. Ibn Ezra
- Abimelek 961
reproaches Abraham 962–3
- Abraham (Abram) 284
and Abimelek 867, 962–3
age of 869
altar of 843, 883, 885, 918
as astronomer 372, 909–10
blessings of 878
celebrates Isaac's weaning 984
circumcision of 886, 922–3
chronology of 879
concubines of 450
conquests of 848
covenant of 852–3, 857–8, 927–36,
940–1
criticized for action 843–4, 855
death of 874
defended by commentators 855, 856
faith of 852, 911
grove of 869, 885, 989
and Hagar 987
history of 838–83
hospitality of 864
imitated by pagans 916–7
on immortality of soul 376, 928–9
intercedes for the righteous 914–5
and Ishmael 857
kinship of Sarah 282–3, 962
longevity of 1005
and Keturah 282, 873, 1004–6
and King of Sodom 851
kings as descendants of 922
Maimonides on 372, 912–3
and Melchizedek 840–1, 851, 896
Messiah promised to 877–8
military expeditions of 850
monotheism of 881–2
on Mt. Moriah 870, 994–5
name of 838, 857–8, 914, 922–3
numerous offspring of 909–11
obedience of 852, 914–5
origin of 911–2
in pagan histories 361, 880, 916–7, 918
in Plain of Mamre 884
pleads for Sodom 948–50
as prince of God 850
power of 992
promise of 853–4, 880, 938–9, 996–7,
1018
rewarded by God 852–3, 909
revered by Christians, Jews, and
Muslims 878
sacrifice of Isaac 870, 917, 218, 992
and Sarah 282–3, 843–4, 962
separates from Lot 884
slaves of 849, 882
son of 879
trial of faith 870–2, 883, 994–1005
travels of 840–3, 881
as type of Christ, Messiah 710, 913–5,
930–6
type of Trinity 913–4
vision of 912–3
visited by angels 865, 917

- see also* Concubinage, Hagar, Keturah,
 Marriage Customs, Sarah, Women
 R. Abraham ben Samuel Zachuth. *See*
 Zachuth, Abraham
 R. Abraham Eleazar
Chymical Book 564
 Abrams, M. H. 392
 Abramus, Nicolaus 839, 841, 842, 844
 Absalom 222, 899
 Abulensis, Alonso Tostatus (Alonso
 Tostado) 1054
 Abulfarag (Abul-Pharajius, Gregorius)
 519, 874
 Abulfeda (Ismail Abu'l Fida) 452
 Abul-Pharajius, Gregorius (*see* Abulfarag)
 Abulsapha 423
 Abydenus 523, 603, 604, 629, 661, 722,
 723, 728, 778, 816, 945
 Abyss 369–70, 417–18, 625–34
 Abyssinia 389
 Acchad 780–1
 Accommodationism 340–1, 383
see also Bible, criticism of
 Achilles and Hector 334, 335
 Acosta, José 459, 508, 569, 598, 633,
 658, 691, 718, 750, 825, 826, 827,
 1029
Acta Eruditorum 1003
 Acusilaus of Argos 531, 570
 Adam 307
 banishment of 421
 burial place of 472
 created from earth 330, 430–2
 death of 362, 375
 descendants of 528
 image of 329–32, 600
 innocence of 433, 498
 education of 347, 361–2, 426, 433
 euhemerism of 436, 1064
 fall of 494–9, 504–8
 fertility of 517, 528
 fig-leaves of 481–2
 hermaphrodite 432
 in pagan histories 504–8
 knowledge of Good and Evil 498–9
 luminous garments of 474–6
 luz bone of 427
 mystical marriage of 435, 502
 name of 424–5, 498
 place of creation 471
 power of reason 503–4
 rib of 427–8
 as Saturn 437, 1064
 speeches of 508–9
 as type of Christ 464, 501–2, 538
 will power of 503–4
see also Eve, Pre-adamites, La Peyrère
 Adonis 434, 455, 468
 Adonis River 444, 472
 St. Adonis Viennensis
Chronicon in aetates 727
 Adrichomius, Christian (van Adrichem)
 472, 793, 842, 843
 Adultery 1081–2
 punishment of 1029
 among Native Americans 1029
see also Marriage customs
 Aelianus (Aelian), Claudius 393, 507,
 605, 755, 764, 765, 781, 967, 1032
 Aemilianus, Cornelius Scipio (Africanus)
 549
 Aemilus, Lucius Paullus 755
 Aeschylus Atheniensis (Aeschylus of
 Athens)
Choephoroe 465, 467
Fragments 763
Persae 465, 467
Prometheus vincetus 763, 767
 Aether 368, 369, 374, 395, 415
 Aethicus Ister, Julius 457, 787
 Aëtius (philosopher) 363, 364, 974
 Aëtius of Amida 745
 Africa 443, 463, 447, 697, 718,
 Christian churches in 677, 1068
 residence of Ham 438, 719, 769
see also Cotton Mather, Ham, Negroes,
 Skin Color
 Africanus, Leo (Al Fasi, Hassan Ibn
 Muhammad Al Wazzan) 450, 788
 Africanus, Sextus Julius 311, 412, 526,
 664, 698, 738, 1108
 Agathachides of Cnidus 742, 744, 745,
 747, 749, 750, 751, 771
 Aging
 Buxtorf on 559
 Seneca on 559

- Agrippa, Cornelius 1101
 Ainsworth, Henry 641, 807, 808, 810,
 893, 909, 914, 922, 923, 1121, 1128,
 1137
 R. Akiva 687
 Alabaster 444, 445, 474
 Albertus, Leander 680
 Albumasar (Abu Ma'shar) 648
Alcamus 776
 Alcinous. *See* Garden of Eden
 Alexander, Cornelius. *See* Polyhistor
 Alexander the Great 310, 456
 canals of 469
 Alexandrinus, Clemens. *See* Clemens
 Alexandrinus
 Alexandrinus, Cyrillus. *See* Cyril
 Alexandrinus
 Alexandrinus, Hesychius. *See* Hesychius
 Alexandrinus
 Ab Alexandro, Alexander 1043
 Alfragan (Achmed Ibn Ketir al-Farghani)
 452
 Alkazuinius (Arab geographer) 422, 423
 Allen, Don C. 433, 587, 593, 606, 607,
 609, 611, 633, 646, 811, 826
 Allen, Thomas 213
 Allix, Pierre 285, 486, 487
 Almond, Philip C. 944
 Alphonsus, Petrus 910
 Al-Quran (Alcoran, Qur'an), 857, 868,
 869, 1082
 Alsted, Johann Heinrich 680
 Amalekites 889
 Amama, Sixtinus 866
 Amana 890
 St. Ambrose (Ambrosius Mediolanensis)
 De Abrahamo 548, 865, 866, 856,
 965, 966
 De benedictionibus patriarchum 1143
 De Elija 552
 Expositio 323
 Hexaemeron 302, 473, 864, 892
 De Jacob 1032
 De Joseph Patriarcha 1032
 De Noë et arca 609, 615, 646, 651,
 652, 656, 657, 688
 De officijs 850, 864
 America
 animals after Noah's flood 658, 826–7
 descendants of Shem in 825
 giants in 583–4, 586–7, 590–1, 593–8
 fossils in 593–5
 isthmus with Asia 826
 Garden of Eden in 443, 463
 Noah's Flood in 633, 658
 origin of languages 812
 plantation slavery 850
 see also Giants, Native Americans,
 Negroes, Skin Color
 Americans. *See* Native Americans,
 Sachems
 R. Ammi 423, 424
 Ammianus Marcellinus
 Historia 460, 461, 469, 470, 682, 724,
 725, 737, 759, 767, 776, 778, 779,
 780, 781, 782, 785, 794, 795, 805,
 806, 837, 857, 912, 921
 Amorites 1117
 Ampelius, Lucius 778
 Anatolia 446
 Anaxagoras 348, 349, 359–60, 415, 416
 disappoints philosophers 360
 on Mind (Nous) as creator 359–60
 on Monads 369
 Anaximander (Miletus) 360, 363, 411,
 430
 atomism of 360
 atheism of 360
 Anaximenes 360
 Angels 379, 1017, 1018, 1019
 creation of 384
 digestive systems of 943–4
 feasted by Abraham 917
 flaming sword of 499, 500
 and Hagar 919–20, 921
 ministry of 949–50
 in Sodom and Gomorah 865
 see also Cherubim, Giants, Nephilim,
 Satan, Seraphim, Teraphim
 Angles, Josephus 327
 Animalculæ 485
 Animals
 in Noah's Ark 645–6
 Annesley, Samuel 948
 Annius, Johannes of Viterbo (Giovanni
 Nanni)

- Antiquitatum variarum* 310, 614, 678, 680, 681, 683, 685, 884, 885, 1063
 forged manuscripts of 310
- ANF
 Ante-Nicene Fathers 312, 320, 322, 323, 329, 331, 345, 369, 371, 377, 382, 417, 418, 421, 430, 431, 434, 436, 472, 473, 474, 479, 481, 484, 500, 501, 507, 508, 537, 540, 571, 573, 575, 584, 610, 614, 618, 622, 657, 664, 684, 698, 736, 738, 760, 770, 840, 861, 868, 897, 910, 916, 925, 945, 946, 955, 959, 978, 979, 999, 1014, 1058, 1059, 1063, 1065, 1067, 1069, 1070, 1100, 1131, 1151
- Anonymous
Origo Gentis Romanae 758
- Anonymous
A True Report of Certaine Wonderfull Overflowings 622
- Antediluvians
 genealogy of 545
 birthrate of 601–2
- Anthologiae Graecae* 897
- Antichrist 405–6, 408, 514, 677, 846
- Antiochenus, Eustathius. *See* Eustathius
- Antiochenus
 Antiochenus
- Antiochenus, Joannes. *See* Joannes
- Antiochenus
 Antiochenus
- Antiochus IV Epiphanes
 forbids reading of Law 270
 persecutes Maccabees 240
- Antonius
Itinerarium 794
- Antwerp Polyglot 325, 735
- Apamensis, Oppianus. *See* Oppianus
- Apamensis
- Apocryphal Books of the Bible 375, 378, 384, 475, 586
see also Wisdom of Solomon
- Apollinaris, Sidonius (Gaius Sollius Modestus Apollinaris Sidonius) 759
- Pseudo-Apollodorus 604, 638, 683, 690, 795, 801, 854
- Apollodorus Atheniensis (Apollodorus of Athens) 763
- Apollonius Rhodius (Apollonius of Rhodius)
- Argonautica* 396, 436, 456, 508, 606, 764, 794, 795
- Apollonius Tyanensis
Epistulae 726, 727
- Appianus Alexandrinus (Appianus of Alexandria) 469, 470, 761
- Appion 312
- Aquila (of Sinope) 318, 324, 367, 459, 460
- Aquileiensis, Rufinus. *See* Rufinus
- Aquileiensis
- St. Aquinas, Thomas
Summa Theologica 345, 547, 548, 978, 979, 1046
Treatise on Angels 548
Treatise on Vices 689
- Mt. Ararat 454–5, 602, 652–3, 659–60
see also Noah's Ark
- Arabia Deserta 449
- Petraea 449
- Arabs
 descendants of Ishmael 921
- Arcavolti, Samuel ben Elcanan Jacob 701
- Archelaus 374, 1124
- Archimedes of Sicily 620
- Aretas IV 450
- Arethas 367
- Ariansim 277
see also Trinity, Trinitarianism, Whiston
- Aristaeus (historian) 524, 526
- Aristaeus of Proconnesus 311
- Aristagoras 790
- Aristophanes
Aves 320, 374
Equites 430
Scholia in Achanenses 755
Scholia in Aristophanem 755
- Aristophanes Byzantius
Fragments 987
- Aristotle
de Anima 359, 363–5, 473, 974
Ars poetica 409
de Caelo 302, 317, 343, 358–9, 379, 400, 416, 689, 754
Ethica 505, 550, 1064
Fragments 359
de Generatione 317–8, 360, 376

- Historia animalium* 428, 477, 572–3, 858–9, 944, 1050
Historia plantarum 326
Length and Shortness of Life 577
Metaphysica 320, 360, 362–7, 378, 413, 414, 415, 1036
Mirabilium auscultationes 757, 762, 766–7
de Mundo 663
Politica 330, 554–61, 726, 847, 965
de Sensu 364
Timaeus 363, 365, 413
 classification of plants 326
 discussion with Hebrews 365
 location of souls 376
 praises Democritus 359
 on vitalism of plants 473
- Arius (heresiarch) 408
 Ark of the Covenant
 removal of 219–20
 in Temple 227, 935
 Armellinus, Hieronymus (Geronimo Armellini) 648
 Arminius, Jacobus 860
 Arndt, Johann 322, 515
 Arnobius
 Adversus gentes 1063, 1065, 1069–70, 1100
 Adversus nationes 436, 860–1
 Arrianus, Lucius Flavius
 Alexandri Anabasis 465, 467, 469–70, 602, 608, 653, 725, 739, 744, 761, 820
 Bithynicorum fragmenta 767
 Historia Indica 465, 467, 653, 774
 Periplus mari Erythraei 432, 458–60, 718, 742, 745–6, 752, 766, 775, 1006
 Periplus ponti Euxini 764, 796
 Arrowsmith, John 329
 heaven, created before earth 416–7
 Artabanus 910
 Artapanus (historian) 524–5, 739, 880, 1065
 Artemidorus 745, 747
 Asclepiades Prusias
 atomism of 364, 378–9
 Asher
 blessings of 1145–6
 royal dainties of 1140
 Ashkenaz 763
 Ashteroth
 worship of 890
 Ashteroth-Karnaim 890
 R. Assi 423–4
 Assmann, Jan
 “Mosaic Distinction” 879, 1046, 1062
 Moses the Egyptian 315, 453, 898, 1062
 Assyrians 232
 Astruc, Jean 302
 St. Athanasius of Alexandria
 mentioned 478
 Against the Heathen 482
 Contra gentes 361
 Four Discourses 955, 1115
 Historia Arianorum 805–6
 Opera 479
 Orationes 331, 345, 1115
 Quaestiones 331, 429, 479, 513, 1008, 1009
 de Synodis 955
 de Trinitate 331, 338, 849, 1005
 on Adam and Eve 429
 Athena 430, 493, 1065
 Athenaeus of Naucratis 365, 413, 481, 553, 620, 809, 967
 Athias, R. Joseph 272, 274, 810
 Biblia Sacra Hebraica 274
 Atlantis 463, 468, 639
 Atlas
 bears up heaven 313
 Atmosphere
 composition of 352–5
 density of 395, 662
 see also Earth
 Atomism (Atoms) 352–3, 359, 360, 362–4, 367, 370, 378, 396, 397
 in creation of universe 358, 393
 different names for 363, 364, 366
 as Dust 366
 espoused by the ancients 362
 Egyptian Hermes on 365
 as *Hyle* 365
 as *Ile* 365
 as the many 363
 of Moses 362
 motion of 368
 operation of 393

- as sand 365
 as universal matter 366, 368
 as water 363
see also Anaxagoras, Chaos, Epicureans, Moses
- Atticus (friend of Cicero) 556
 St. Augustine of Hippo (Austin)
De Civitate Dei 314, 378, 473, 474, 520, 544–5, 552, 568, 570–1, 584, 590, 608, 610, 614–5, 617, 646–7, 656–7, 673, 677, 739, 770, 785, 807, 823, 838–41, 855–6, 872–4, 880, 972–3, 981, 1016, 1027, 1034, 1058, 1065, 1149
Confessions 340
Contra Faustum 581, 656–7, 843–4, 855–6
Contra mendacium 866
Enarrationes in Psalmos 967, 978, 1051
Epistola ad Maximum Madauremsem 973
Epistulae CCXLV 1068
Expositio incohata epistolae ad Romanos 720
de Genesi ad litteram 345, 384, 548
de Genesi contra Manichaeos 318, 345, 379, 384
Ioannis evangelium tractatus CXXIV 642
Lectures on Genesis 987
Liber imperfectus de Genesi ad litteram 345, 384
On the Literal Interpretation of Genesis 318, 329
de Trinitate 331, 950, 995, 1051
Locutiones in Heptateuchum 865, 999
de mirabilibus sacrae scripturae 636
Opera omnia 1016
Questiones in Genesim 966, 968, 1055, 1068
Questiones in Heptateuchum 610, 642, 675, 847, 873, 966, 968, 975, 977, 987, 1027, 1028, 1055, 1068, 1107, 1110
Questiones veteris 557
Reply to Faustus 313
Retractiones 739, 880
Sermones de Scripturis 318, 978
Sermones diversis 323, 984, 985
Sermo in circumcissione domini 861
 Augustus, Antoninus 790
 Augustus, Caesar 1082
 Austin. *See* Augustine of Hippo
 Australia 390
 Avenarius, Johannes (Johann Habermann) 824, 1130
 Aventinus, Jo(h)annes (Thurmair) 362, 569, 587, 954
 Avienus, Rufus Festus 321, 747, 762, 776
- Baal
 in Babylon 1061
 in Egypt 1061
 as euhemerized king 1060
 as Jupiter 1060
 as Nimrod 1061
 as Nisroch 1061
 worship of 1059–60
Baal Aruch. *See* R. Nathan ben Jehiel
Baal Haturim (HaTurim) 319, 730, 840, 893, 910, 1029
 Babel
 in ancient history 817
 bitumen of 725, 817
 building material of 817, 821–2
 builders of 724–5, 778–9, 818–9, 821
 confusion of tongues in 806, 809
 fate of 723–4, 779–80
 location of 722–3
 ruins of 827
 size of 725–6, 827–31
 tower of 523, 723–8, 815–6, 822, 828
 Babylonian Captivity. *See* Captivity, Babylonian
Babylonian Talmud. *See* Talmud
 Bacchus 440–1, 483, 507, 1070
 R. Bachya (Bechai) ben Asher 480, 687, 840, 878, 949, 975, 1012, 1083
 Bacon, Sir Francis 535, 664
 Balaam's ass 477
see also Xanthus
 Bale, John 271, 272, 591
 Bangorian Controversy 494
 Banier, Antoine 442, 531
 Barboza, Odoardus 775
 Barksdale, Clement 1100
 Barnabas, Epistle of 886

- allegorizations in 886
 forgery of 887
 Barnes, J. 415
 Baronius, Caesar 567, 774
 Barthius, Caspar 849
 Bartholinus, Thomas 427–8, 535, 1054
 Baruch (Apocryphal) 586, 723
 Bashemath 1072
 Basil of Caesarea (St. Basil the Great)
 318, 323, 472, 864, 1095, 1116
 Basnage, Jacques 272, 319, 486, 701, 849
 Batricides, Said. *See* Patricides
 Baxter, Richard 498
 Bayle, Pierre 596–7, 839
 Bdelium 422–5, 459,
 Beall, Otho T., Jr., and Richard Shryock
 428
 Beaumont, John 638
 Beauty (Pulchritude)
 relativity of 392
 Becanus, Joannes Goropius (Jan Gerart-
 sen van Gorp) 433, 585, 586, 591
 R. Bechai. *See* R. Bachya
 Becmann, Johann Christoph 586, 697,
 808
 Bede (the Venerable), 318, 1082
 Bedolach. *See* Bdelium
 Beersheba 869
 Bellarmine, Roberto Franceso Romolo
 (Cardinal) 567–8, 856
 on Teraphim 1046–7
 Belleforestus, François 751
 Belus 778–9, 816, 830
 Benin, Stephen D. 341, 1046
 Benjamin (Patriarch) 1057, 1020
 beloved by Jacob 1107
 birth of 1030–1, 1070
 early ripeness of 1107
 and Joseph 1099, 1105
 raves like a wolf 1142
 sons of 1106
 R. Benjamin of Navarre. *See* R. Benjamin
 of Tudela
 R. Benjamin of Tudela (R. Ben Jonah)
 Itinerarium (Sefer ha-Massa'ot) 423,
 458, 465, 653, 661, 722, 723, 728,
 730, 779–80, 785, 822, 842–3, 873,
 970, 1070
 Itinerary 722–3, 728, 730, 785, 822,
 873, 970, 1070
 on Babel 723
 on Machpellah 873
 Benoist, René (trans.), 1121
 Bentley, Richard
 Boyle Lectureship of 350–1, 385–8,
 390–9
 Newtonianism of 385–99
 rejects Cartesian vortices
 Benz, Ernst 477
 R. Berekiah 654, 818
 Berkeley, George 583
 Beros(s)us 297, 298, 310, 363, 522–3,
 531, 613–4, 661, 680, 682, 737–8,
 778–9, 880, 884
 Babylonika 297
 Fragmenta 816
 on longevity of ancients 531
 Bertramus, Cornelius Bonaventure 564
 Bethel
 Pillar of Stone of 980, 1169
 oiled 1020
 typology of 1023
 Beverovicus, Johannes. *See* Jan van
 Beverwyck
 Beza, Theodore 738
 Bible
 abridged history of 410
 Arabic Version 324
 as Book of the Messiah 357
 chronology of 277–301
 concordance of 273–4
 divisions of 269, 271–2, 273
 Ethiopic Version 324
 geography of 446–73
 KJV 440, 475, 478, 524, 529, 534,
 551, 558, 567, 572, 787, 788, 800,
 834, 885, 1049
 Masoretic texts 272, 283
 La Sainte Bible (De Carrières) 1121
 lost books of 308
 LXX (Septuagint) 283, 318, 324, 363,
 374, 378, 417, 418, 419, 421, 428, 433,
 439, 441, 440, 452, 454, 459, 467,
 524, 532, 534, 535, 554, 559, 563,
 566–8, 579, 584, 585, 586, 600, 653,
 656, 659, 713, 715, 717, 718, 720,

- 734, 738, 741, 744, 750, 765, 767, 768, 788, 798, 810, 820, 832, 833, 834, 884, 885, 890, 895, 896, 908, 970, 971, 972, 1004, 1034, 1035, 1037, 1045, 1061, 1063, 1064, 1073, 1088, 1103, 1104, 1118, 1120, 1121, 1131, 1138, 1143, 1144, 1146
 Pentateuch translated into Chaldean 369
 NT: divisions of 273
 NT: history of 242
 NT: number of verses in 275–6
 OT: order of history 213–41
 OT: number of verses in 275–6
 OT: rejected by 702–3
 readings in Synagogue 270
 Samaritan version 283
 as source for pagan histories 332–7, 504–8
 textual problems in 283, 850
 translations of 283
 Vulgate (St. Jerome) 324, 337, 441, 1092
see also Chronological Order, Chronology, Polyglot Bibles, Brian Walton, William Wiston
- Biblical Criticism of 302, 340–1, 383, 1073–4
 chronological problems (LXX) 566–8
 emendations of 908
 Ezra's revisions 889
 LeClerc on 410
 modernization of place names 889
 prolepsis in 889, 1073–4
 Spinoza on 410, 411
 textual problems in 283
see also Collins, Hobbes, LeClerc, Simon, Spinoza, Whiston
- “Biblia Americana” (“BA”). *See* Cotton Mather
- Biblia Hebraica* 270, 706, 708, 1048
see also Buxtorf, Joannes (the elder)
- Biblia Polyglotta*. *See* De Cisneros
- Biblia Rabbinica*. *See* Daniel Bomberg
- Biddle, John 703
- Bildad, Prince of the Sauchaeans 453, 454
- Bitumen 500, 829–30, 832, 848
see also Babel
- Blackmore, Richard 634
- Blackwell, Richard J. 379, 385
- Blastenbrei, Peter 1124
- Blood 251, 335, 502, 547, 617
 Lex Talonis 686–7
 prohibition of 667–8, 815
 shedding of 668, 686–7, 862, 923
- Bochart, Samuel
Geographia Sacra 305, 309, 379, 425, 434, 437–8, 444–5, 458–9, 464, 518, 538, 602, 606, 636, 643, 671, 711–38, 740–1, 743–812, 816, 820–2, 827, 884, 887, 892–4, 925, 973, 992, 1006, 1010, 1020, 1039, 1069, 1079, 1107, 1137–8, 1142
Hierozycon 309, 328, 381, 422, 423, 425, 445, 459, 461, 608, 641–3, 654–5, 657, 670, 711, 883, 944, 951, 993, 1000, 1006, 1014, 1050, 1072, 1073, 1077, 1084, 1089, 1098, 1108, 1109, 1110, 1121
 Map of Eden 466
 “Preface” (*Geographia*) 804
 on Babel, Tower of 722–3
- Bodinus, Joannes (Jean Bodin) 1100
- Böhme (Boehm, Boehme), Anton Wilhelm 269, 420
- Bohlius, Samuel 702
- Bolducus, Jacobus (Jacques Bolduc) 585, 683, 841–2, 848
- Bomberg, Daniel 424, 701
- Bompartius, Joannes 605
- Bonfrerius, Jacobus (Jacques Bonfrère) 534, 587, 842, 969, 1055
- Bonomi, Patricia 592
- Borrel, Jean. *See* Buteo
- Boscius, Ioannes Lonaeus (Johann van den Bosch) 1009
- Boston News-Letter* 583, 592
- Boyle, Robert 274, 383, 385–6, 630, 664
 airpump of 390
 on density of gold 395
 mechanical hypothesis of 386
- Bradley, Richard 325
- Brathwaite, Edward K. 850
- Braunius, Johannes 1076

- Brenz, Johann (Joannes Brentius) 691, 692
- Brerewood, Edward 717, 825–6
- Bereschith Keizara. *See* Midrash Rabbah
- Bereschith Rabba. *See* Midrash Rabbah
- Brachmans (Brahmins) 362, 367
- Breyne, John P. 583
- Brixienis, Philastrius (Filastrius of Brescia) 1037
- Brocardus (Burchardus de Monte Sion) 471–2, 793, 842–3
- Brown, Daniel 810
- Browne, Sir Thomas 326, 345, 483, 508, 602, 770, 981, 1101, 1102
- Brumm, Ursula 536
- Büchlein, Paul. *See* Fagius
- Budge, E. A. Wallis 320
- Bullinger, Heinrich 881, 979–80
- Burgensis, Paulus (Paulus de Sancta Maria) 653–4, 844
- Burgess, Anthony 533, 646
- Burial Customs
 embalming 1148–50
 kissing 1148
- Burnet, Thomas
Archaeologiae 341, 348–9, 632
Sacred Theory of the Earth (Telluris Sacra) 337–8, 349, 392, 402, 409, 446, 470, 517, 593–4, 601, 604, 625, 634–6, 638, 652, 658, 663
 accommodationism of 341
 on antediluvian world 409
 on Mosaic creation 341
 on perpetual spring 409
 poked fun at by Mather 337
 on shifting earth's axis 390
- Burnett, Stephen 440, 559, 701, 706
- Burnett, Thomas 504, 815, 816, 926
- Buteo, Joannes (Jean Borrel)
De arca Noë 608, 612, 615, 618, 646
Opera geometrica 611, 612, 615, 618, 646
 on compartments in Ark 646
see also Noah's Ark
- Butter
 history of 944
- Buxtorf, Johannes (the elder)
Lexicon Chaldaicum 559, 564, 791, 983
Lexicon Hebraicum 424, 479, 559
Synagoga Judaica 925
Thesaurus Grammaticus 273, 440, 700, 701
Tiberias 270, 272, 424, 700
 (editor) *Biblia Hebraica* 270, 706, 708, 1048
- Buxtorf, Johannes (the younger)
Anticritica adversus Capelli 700, 702
Dissertatio de litterarum Hebraicum 700
 (trans.) *Dissertationes philologico-theologicae ... R. Isaac Abarbanelis* 571, 572–3, 704, 806
 (trans.) *Doctor Perplexorum* (Maimonides) 492, 896
 (trans.) *Liber Cosri* 701
 (trans.) *R. Mosis Liber, Maimonides Mishneh* 365, 440
 (trans) *Tractatus de de punctorum* 700
- Cadmus 629, 801, 887
- Caecus, Didymus 432
- Caesalpinus, Andreas (Caesalpino) 326
- Cain 513, 694, 889, 1026, 1058
 history of 514–5
 as Jupiter 1063
 as King of Crete 1063
 mark of 516–7
 marries twin sister 519–20
 name of 510
 as pagan god 437, 522, 1063
 punishment of 519
 sacrifice rejected of 512
 sin of 513–4
 typology of 515
- Cainites 519, 572, 647
 separation from Sethites 545–7
- Cajetanus (Giacomo de Vio) 689
- Calaber, Tiberius 648
- Calach 785–6
- Calamy, Edmund 1003
- Calendar
 antediluvian 357, 533–4, 582
 biblical 277–92, 710–1
 Chinese 281

- Gregorian Calendars 278–9, 292, 490
 Julian Calendar 278–9, 292, 297, 490
 Lunar years 292
 Solar years 292
see also Whiston
- Calf 944
 Golden 380
 molten 381
- Calixtus, Georgius 983, 1095, 1115–6
 Callicles 386
 Callimachus 436, 767
 Calmet, Dom Antoine Augustin 409–10,
 443, 445, 459, 623, 717
 Calne 781
 Calovius, Abraham 510
 Calvin, John
 Commentaries on Genesis 318, 330,
 345, 497, 585, 738, 844, 856, 859,
 901, 979, 982, 1034, 1036, 1055, 1064,
 1152
 Institutes 345, 417
 attacked by Bellarmine and Feveraden-
 tius 856
- Calvisius, Seth 527, 1017
 Camden, William 591, 712, 884
 Camerarius, Philip 582, 589
 Canaan (Son of Ham) 798
 eleven sons of 799
 as servant of Shem 676–7
 Canaan (Land)
 city states of 247
 conquest of 526
 fertility of 526
 four monarchies of 895
 petty kings of 888
 promised to Abraham 847
 Canaanites
 dispersal of 720
 enslaved by Israel 901
 idolatry of 903
 usurped Promised Land 901
 worshiped God 903
 Candace
 queen of Ethiopia 790, 845
 Candish, Richard 591
 Canus, Melchior 310, 870
 Capella, Martianus 726
 Capellus, Jacobus (Jacques)
- Historia Sacra* 1111, 1149, 1151
 Vindicia arcanae punctationis 700, 702
 Capellus, Ludovicus (Louis Capel,
 Cappel)
 Arcanum punctationes 440, 700
 Chronologia Sacra 712
 Critica Sacra 700, 820, 1063, 1064
 Diatriba de veris 700
 Capellus, Ludovicus and Jacobus Capellus
 Commentarii et notae criticae 610, 700,
 709, 1008, 1091
Capitula R. Eliezer. See R. Eliezer ben
 Hyracanus
 Caplan, Harry, 621
 Captivity
 Babylonian 239, 291, 296
 in Egypt 284
 Jehojakin's 299
 Jews return from 279
 seventy years of 278, 291, 296, 300,
 1136
 two tribes 290–1
 Cardano, Hieronymus (Girolamo
 Cardano) 575, 689, 1009
 Cartesianism 337, 346, 350, 379, 401
 Carthaginians
 colony of Tyre 289
 Cartwright, John 463
 Carver, Marmaduke 434, 446
 Cary, Robert 213
 Casaubon, Isaac 314–5, 824, 972
 Casaubon, Meric 823–4
 Case, Thomas 426, 1095
 Casluchim
 progenitor of the Cholcians 794–5
 Caspian Sea 443, 631
 subterraneously connected with
 Mediterranean 370
 Cassanione, Johannes 591
 Cassianus, Joannes 770, 793
 Cassini, Giovanni Domenica 280
 Cassiodorus 569, 753, 778
 Castaldi, Giacomo (Jacobus Castaldus,
 Jacobus) 660
 Castalio(n), Sebastian 608, 1130
 Castellio, Edmund (Castell) 997, 1138
 Castilon, Balthazar 625

- Catalogus Harvardini Librorum* 458, 480,
 487, 498, 568, 666, 691–2, 700, 718,
 869, 870
 Cato, Marcus Porcius, 563, 679, 681, 851
 Cedrenus, Georgius 481, 519, 556, 678,
 743, 757
 Celsus, Aulus Cornelius (Kelsos) 375,
 358, 618, 863, 925, 1054
 disparages Mosaic philosophy 358
 opposes Christianity 358, 506, 507
 Censorinus 430, 685, 897
 Cephalaeon 778
 Chalcidius 312, 381
 Chaldee Paraphrast 318, 321, 467, 820,
 896, 1088
 Cham. *See* Ham
 R. Chama 961
 Chamanim 875, 876
 Chamberlayne, John 810
 Chamier, Daniel (Delphinatis) 859
 Chandler, Edward 575
 Chaos 367, 396, 397
 Aristotle on 415
 as Chthonia 363
 comets in 346
 as Night 320
 ordered by Mind (Nous) 360, 415
 origin of 412–5
 particles of 396–7
 Plutarch on 415
 as Tohu Bohu 363, 366, 378
 see also Creation, Earth
 Charax of Pergamus 739
 Chardin, Sir John 782, 796
 Charnock, Stephen 600
 Chedorlaomer 888, 890–1, 902
 Cheever, Ezekiel 525
 Cherubim 355, 456, 1045–6
 flaming sword of 499, 500
 see also Angels, Seraphim, Teraphim
 Cheyne, George 303, 577
 Chilmead, Edmund 1045
 Mt. Chimaera 456
 China 443, 699, 821
 Chim Tam (Tangus) 281
 chronology of 279–80
 Chuenhio, Emperor of 280, 281
 Cous 281
 Fohi 279, 280–1
 mythical founder of 279
 Hoam Ti 281
 Houngtius 281
 rainbow 279–80
 Vu Vam 281
 Yao (Yaus), Emperor of 280
 Yu (Yuus), Emperor of 281
 Xaohauus 281
 Xinnungus 281
 Xunus 281
 Choerilus Samius
 Persica 763
 Cholcis 458
 golden fleece of 456, 796
 golden sand of 796
 Christ, Jesus
 as Arke 318, 322–5
 as Bereshith 317–8, 322
 as Co-Creator of Universe 321
 Coming of 691–2
 as Logos 318–9, 322, 355
 nature of 408
 as Orpheus 464
 as sacrifice 857–8
 as Sophia 318, 322
 visible appearance of 907
*Chronicon Alexandrinum (Chronicon
 paschale)* 740, 741, 758, 771, 1035
 Chronological Canon. *See* Ptolemy
 Chronological Order
 of NT history 242–68
 of OT history 213–41
 problems with 284–5, 291–3, 566–8
 Chronology 278
 of OT disputed 279
 Egyptian rulers (Kings List) 281, 553
 fabulous nature of 693
 see also China
 Chrysostom, Johannes
 Adversus Judaeos 331
 Expositiones in Psalmos 767
 Homelia in Genesim 331, 552, 584,
 586, 652, 674–5, 677, 686, 739,
 841–4, 846, 850, 852–3, 859, 861,
 864–6, 910, 966, 973, 982, 1032, 1077,
 1116
 Homelia on St. John 859

- Perfecta caritate* 661
de Sancta trinitate 331
 Chrysorrhoeas 444
 Chrysostom, Dio (Dion Cocceianus) 437, 970
 Church
 government of 493–4
 Independency opposed by 493–4
 state of before Law 493
 Chytraeus, David (Kochhaffe) 1032
 Cicero, Marcus Tullius (Tully)
 Academica priora 416
 Actionis in C. Verrem secundae 1131
 De divinatione 432, 561
 Epistularum ad Quintum 1034
 de Legibus tres 556, 1064
 De natura deorum 302, 308, 363, 399, 414–5, 416, 777–8, 798, 818, 848, 872, 993
 De provinciis consularibus 1049
 De re publica 847
 De senectute 874
 Tusculanae disputationes 334, 363, 572, 573, 984
 on origin of universe 399
 Circumcision 559, 795, 858
 of Abraham 863–4, 886, 922–3
 of Abraham's servants 886–7
 criticized 862
 on eighth day 862, 941–2
 of foreskin restored 863
 instruments used in 860–2
 of male infants 858–62
 as mortification 862, 924
 of Muslims 863
 origin debated 924–5
 practiced by gentile nations 862–3
 reasons for 860–2
 as seal of covenant 861–2, 923, 926
 sign of regeneration 861–2
 significance of 925–6
 symbolic meaning of 863
 typology of 923–4
 Cittim (Chittim) 756–9
 St. Clair, Robert
 Abyssinian Philosophy 402, 625, 626, 627
 attacks Thomas Burnet 402
 Claudius Claudianus (Claudian) 748, 755, 760, 764–5
 Clarius, Isidore 474
 Clarius of Sens 1144
 Clark, Samuel
 Exercitation 269
 Divine Authority 269–76, 277, 475
 Clarke, Adam 307, 477
 Clark(e), Samuel 596
 Clearchus of Soli 365
 Cleitarchus of Alexandria 726
 Clemens Alexandrinus 302, 308, 311, 313, 323, 336, 365, 369, 372, 382, 430, 439, 441, 508, 728, 749, 840, 886–7, 897, 910, 945–6, 1069, 1151
 Clemens Romanus et Clementina 770
 Cleodemus Malchus 523
 Clinias 547
 Cocceius, Johannes 487–9, 493, 510, 560, 564, 699, 704, 1146
 Codex Iustiniani 1111
 Codomannus, Laurentinus 841
 Cogley, Richard 812, 826
 Cohen, I. Bernard 302, 446
 Cohn, Norman 633
 Colchis. *See* Cholcis
 Collier, Katherine B. 358, 382, 626, 632, 639
 Collins, Anthony 908
 Colombo, Matteo Renaldo (Renaldo Columbus) 1009
 Columbus, Christopher 443, 657, 717
 Columella, Lucius Junius Moderatus 619, 655
 Comets 346, 626
 as original Chaos 346
 see Whiston
 Comica Adespota 780
 Comestor, Petrus (Pierre le Mangeur) 770
 Complutensian Polyglot 324
Concilium universale 765
 Concubinage 450, 985–6, 1027
 see also Marriage Customs
Confession of Faith (1658) 853
 Conflagration 623, 959
 expected 813

- Confusion of Tongues at Babel 806,
 813–4, 822–4
 different opinions on 810–4
 fable of 824
 how accomplished 819–20
 number of languages 728–9
 reasons for 815–6
 see also Languages, Dispersal of People
- Conringius, Hermann 309
- Constantine, the Great 405, 449, 1111
- Constantine VII Porphyrogenitus
 De administrando imperio 446, 743
 Themata 446
- Cooke, John D. 440
- Copenhagen, Brian P. 309, 313
- Copernicanism 302, 356
 see also Geo-centrism, Helio-centrism
- Copernicus, Nicolaus 356, 379, 385
- Corata, Agostino 633, 657
- Coriander 423, 424
- Corippus, Flavius Cresconius 1148
- Corpuscular philosophy. *See* Atomism
Corpus Hermetica 309, 313
- Cosmic Egg 320, 360, 373, 374, 418
 see also Orpheus
- Cosmology 336, 354
 alteration of heavenly motions 346–7
 gravitation 386–94
 revolving planets 385–6
 space 386, 394–6
 see also Creation, Earth
- Cotton, John 406
- Council of Nicea 849
- Couplet, Philippe 280, 281
- Covenant 426, 501, 651, 656, 669
 with Abraham 857–8
 with Noah 542–3, 581, 603, 675, 679
- Cradock, Samuel 1024–6
- Crassus, Marcus Licinius 739, 849–50
 overthrow of 453–4, 461
- Creation of the Universe 303–6
 accommodationism 340, 342, 384
 ancient theories of 413–6
 of animals 355
 “Big Bang of” 343
 Chinese tradition 354
 Cotton Mather on 338–57
 design in 384–93, 397–8
 according to Whiston 338–57
 disproportionate time allotment
 344–5
 Egyptian accounts of 411
 ex nihil 339, 350
 fixed stars 396
 Robert Hooke on 417–9
 instantaneous 383
 Jewish tradition of 322
 laws of nature in 342–3
 literalism of 402–3
 mechanical hypothesis of 355, 393
 mystical interpretation of 403–6
 pagan traditions of 336, 416
 from pre-existing matter 350, 393
 space 386, 394–6
 see also Atomism, Earth, Sun, Stars,
 Whiston
- Cromwell, Oliver 1017
- Cross, Walter 699–711
- Crucifixion 932, 994, 996, 1153
 as Roman punishment 887
- Cruciger, Georgius 824
- Ctesias of Cnidius 601–2, 725–7, 778–9,
 785, 781, 1059
- Cubit
 size of 609–11
- Cudworth, Ralph 310, 314–5, 320,
 360–1, 363–4, 367, 379, 383
- Cujas, Jacques (Cujacius) 550
- Cunaeus, Petrus 1109
- Curio, Coelius Augustinus 864
- Cusaeans
 descended from Cush 774
- Cush (son of Ham) 697, 774
 Arabs descended from 772–3
 settled in Ethiopia 771–4
 sons of 774–6
- Cypraeus, Paulus 550
- St. Cyprianus Cartaginensis (Cyprian)
 “Address to Demetrianus” 540
 “Epistle, Firmian to Cyprian” 657
 “Epistle to Pompey” 657
 Testimonia 323
 Treatise 323, 540, 573
- Cyril Hierosolymitanus (Cyril of
 Jerusalem) 331

- St. Cyrillus Alexandrinus (Cyril of Alexandria)
De sancta trinitate 331
Commentarius in Isaiam 772, 788–9
Commentariis in XII prophetas 783–5, 1062
Contra Julianum 661, 682, 772, 823, 850, 854, 950
Glaphyra 586, 629, 642, 823, 973, 1058
Thesaurus 331
- Cyrus, the Great
 begins monarchy 297, 298–9
 builds river canals 460, 875
- Dacier, André 336, 337
- Dale, Samuel 458
- Daldianus, Artemidorus 1143
- Damascenus, Nicholas. *See* Nicholas of Damascus
- Damascius
De principiis 367, 374
Testimonia 363
- Damascus
 origin of name 444–5
- Dan
 judges his people 1139–40
- Daniel 769, 990, 1060, 1096
 vision of 240, 912, 1125
- Daniélou, Jean 322
- Dares Phrygius. *See* Dictys Cretensis et Dares Phrygius
- Darius
 Cyaxares II 298, 299
 Hystaspes 300, 308
- David 310, 334–5, 424–5, 527, 906
 and Adonijah's conspiracy 223
 composes Psalms 224, 226
 cursed by Shimei 222
 repentance of 221
- Davis, Delmar Ivan 402
- Davis, John 273, 700, 812
- D'Ailly, Pierre 443
- De Balmes, Abraham ben Meir 701
- De Carrières, Louis 1121
- De Cisneros, Francisco Ximénez (Cardinal) 324
- De Cogeshall, Ralph 591
- De Dieu, Ludovicus 608–9, 707, 1041, 1120
- De Gómara (Gomarus), Francisco López *Historia Mexico* 658, 860
- De Herrera, Antonio 569, 633, 658
- De la Loubère, Simon 280
- De Laet, Joannes 598, 826
- De la Pryme, Abraham 638
- De las Casas, Bartholomé 569
- De Réaumur, René-Antoine Ferchault 596
- De Salas, Josephus Anthonius Gonçalves 652
- De Vaux, Jacob 944
- De Voisin, Joseph
Observationes 823
- Dead Sea
 condition of 523, 958
- Deborah
 Rebekah's nursemaid 969–70
 death of 1068
- Del Rio, Martin Anton 869, 974
- Delitzsch, Franz 216
- Delumeau, Jean 328, 393, 434, 443, 464, 468
- Demeter (Ceres) 367
- Demetrius Pompeianus 850
- Democritus 302, 348, 359–60, 364
 derided by Pliny 359
 envied by Plato and Aristotle 359
 lost books of 359
 praised by Hippocrates and Seneca 359
- Demosthenes 754
- Derham, William 518
Astro-Theology 304–5
Physico-Theology 518, 583, 594–5
- Descartes, René 379, 393–4, 596, 663
 attacked by Matthew Hale 399, 401
- Deucalion and Pyrrha 430, 605
- Deusingius, Anthonius 981
- Deyling, Salomon 922
- Dickinson, Edmund
Delphi Phoenicizantes 357–8, 442, 605, 669, 678, 684–5, 694–6
 “Diatriba” 679–80, 682–5, 694
Physica Vetus et Vera 332, 357–83, 411, 603, 678

- atomistic explanation of Hexaemeron 357–83
- Dictys Cretensis et Dares Phrygius
De Bello Troiano 307, 308, 917, 993
Scholia 308, 310
- Dina 524
- Dio(n) Cassius 465, 467, 725, 731, 739, 781, 790, 802, 820, 1016–7, 1030, 1060
- Dionesidorus 532
- Diocles 1055
- Diodorus Siculus 308, 313, 314, 316, 396, 411, 412, 433, 444, 476, 508, 520, 523, 567, 589, 601, 602, 684, 712, 725, 726, 734, 735, 739, 742, 743, 744, 745, 746, 747, 749, 757, 760, 761, 762, 771, 777, 778, 783, 784, 785, 787, 788, 790, 791, 792, 794, 795, 800, 802, 809, 820, 845, 850, 862, 945, 958, 984, 985, 1036, 1045, 1059, 1063, 1064, 1065, 1081, 1093, 1094, 1108, 1111, 1149
- Diodorus Tharsenius 859, 860, 978, 1118
- Dionysius Areopagita (Dionysius the Areopagite) 1148
- Dionysius Carthusianus 859, 860
- Dionysius of Alexandria (Dionysus the Great) 303
- Dionysius Halicarnassus 561, 736, 757, 897, 970
- Dionysius Periegetes
Orbis descriptio 741, 747, 764, 775, 778, 781, 794, 795, 854, 1007
- Dioscorides Pedanius
De materia medica 745, 981
- Dispersal of People (Babel) 762–5, 806, 825
- Divorce
Maimonides on 549
see also Marriage Customs
- Dodanim 759
- Dodwell, Henry 309, 495
- Domitian, Titus Flavius Domitianus (Roman emperor) 1066
- Donati, Marcello 954
- Donatus 681
- Dorotheus Sidonius 778, 947
- Dove
water dove, in New England 643–4
- see also* Noah's Ark
- Draco (Athenian lawgiver) 507
- Drake, James 427, 595, 599
- Draper, John W. 566
- Druids 362, 884, 885
- Drusius, Joannes 584, 608, 744, 785, 805, 874, 960, 975, 1031
- Du Bartas, Guillaume 302
- Du Moulin, Pierre
Vates 943, 944
- Du Pin, Louis Ellies 517, 646, 808, 986
on multiplication of Adam's children 517, 528
- Du Perron, Jacques Davy 473
- Du Ryer, Sieur André (trans.) 857
- Dudaim. *See* Mandrakes
- Dudley, Joseph 592, 594
- Dudley, Thomas 592–4
- Earth
antediluvian condition of 393
atmosphere of 390
axis of 348, 389
central fire of 370–1
cursed 490
diameter of 388, 395
distance from sun 356, 387
division of among Noah's children 716–8
ecliptic of 389
equinox of 389–90
formation of 349
inclinaton of 348, 389
metals of 394–5
minerals in 460
motion of 356, 387–9
mountains of 654, 661
poles of 348
post-diluvian fertility of 490, 491, 540–2
restoration of 543
rotation of 346, 348, 387–9, 577–8
surface of 391–3
water of 352–3, 363, 390–1, 394–5, 414
see also Creation, Whiston
- Earthquakes
causes of 393

- in Constantinople 954
 - in Italy 954
 - in Uzziah's time 239
 - Sodom 957
- Ecbatana 456
- Eco, Umberto 812
- Eden. *See* Garden of Eden, Paradise, Adam and Eve, Noah's Flood
- Eden, Richard (translator) 588
- Edom
 - kings reigning in 1073–4
- Edwards, John
 - Compleat History* 311, 315, 416, 1058, 1066–7
 - Demonstration* 646
 - Discourse* 307–9, 316, 320, 412–6, 425, 430–42, 504–8, 530–1, 603–6, 629, 720, 816–7, 911–2, 916–8, 944–6, 952, 1002, 1058, 1062–5
 - Exercitations* 409–10
 - Farther Enquiry* 1129–32
 - on creation of universe 412–4
 - on pagan borrowings from Bible 504–8
- Yeels
 - length of 458
- Egypt
 - abominate shepherds (Hyksos) 1107–9
 - chronology of 281
 - dynasties of 1091
 - embalming practices of 984
 - gods of 320, 374, 506–7, 522, 1062, 1063–4
 - Goshen 1103, 1110
 - idolatry in 380
 - Kneph (Knuphis) 320, 374
 - lay of the land 1093
 - Luxor 381
 - mathematicians of 1036
 - philosophy of 380
 - Pithom 1103–4
 - priests of 411, 1111
 - pyramids of 1102
 - Rameses II 526
 - religion of 315
 - Remphan 1063–4
 - serpent worship of 507
 - temples of 617
 - Thebes 381, 794
- Eisler, Robert 432–3
- El-Shaddai 922
- Eleazar, Abraham
 - Chymical Book* of 564
- Elements, Four 320, 360
 - transmutation of 630, 631, 663–4
 - see also* Cosmic Egg
- Elert, Claes-Christian 433
- Elias (Elijah) 530–1
- R. Elias ben Moses 558–9
- R. Eliezer (the Modiite) 910
- R. Eliezer ben Hyrcanus the Great (R. Jehuda)
 - Pirke de R. Eliezer* 550, 572, 579, 584–5, 612, 614, 616, 642, 645, 654, 666, 670–1, 727–8, 807–8, 818, 822, 834, 840, 842, 849, 855, 861, 868, 870–1, 873, 881–2, 893, 910, 912, 920, 953, 959, 965, 967, 980, 988, 992, 994–5, 1002, 1035, 1041, 1075, 1121
- Eliot, John 812
- Eliphaz 463
- Elisha 755
- Eliyyahu (Tanna) 738
- Elohim
 - as name of God 316, 420, 579
- Elmacinus, Georgius (ibn Al'Amid)
 - Historia Saracenicæ* 546, 560–1, 614, 773, 992
- Elukin, Jonathan 453, 879, 1046, 1062
- Elysian Fields. *See* Garden of Eden
- Embryos 380
 - see also* William Harvey, Giants
- Emirchondus
 - Geographia Arabs* 722
- Empedocles of Acragas 348, 364, 371, 430, 504
- Empiricus, Sextus 364, 1097
- Engammare, Max 444
- England
 - size and population compared to Judea 1016–7
- Enlightenment 302, 946
 - Christian Hebraism of 319
- Ennius, Quintus 316, 684
- Enoch 529
 - apotheosis of 334, 530, 532, 537–8

- as Ganymede 334
 pagan tradition on 530–1
 as type of Christ 536–7
 Enosh 529, 546, 562, 1058
 Epaphroditus 267
 Ephod 1042, 1045–6
 Ephorus Cumaeus (of Kyme) 531, 570, 763
 Epiphroditus (Epaphroditus) 267
 Epicharmus 414, 415
 Epictetus Hierapolitanus 358, 432
 Epicureans
 atomism of 360
 eternity of universe 401
 on gravity 398
 world soul 401–2
 see also Creation, Earth
 Epicurus of Samos 360, 400
 on origin of universe 360–1
 Epiphanes, Antiochus IV 929, 1131
 St. Epiphanius Constantiensis (of Salamis) 472–3, 480, 788
 Anacephalaeosis 739
 Ancoratus 738
 De mensuris et ponderibus 738, 863
 Panarion 241, 473, 480, 501, 519, 614, 661, 728, 732, 741, 754, 788, 835, 906, 972, 1007, 1058
 Weights and Measures 863
 Episcopus 569
 Epistle of St. Barnabas 886
 Equinox
 perpetual 348, 389–90
 see also Earth
 Erasmus, Desiderius 274
 Erathostenes of Cyrene 719, 746–7, 773, 776, 779, 789
 Erech 780
 Esarhaddon 234
 Esther, Book of
 written by gentile 241
 Euphorus 728
 Eupolemus 723, 749
 Esau
 Bashemath 1072
 dwelling place of 970–2
 hairiness of 1009
 marriage of 1012
 name of 1009
 preferred by Isaac 966
 worldliness of 935
 sons of 967–8, 1072
 Estius, Gulielmus 534
 Etheridge, J. W. (trans.)
 Targum Jonathan ben Uziel 474, 553, 674, 687, 728, 730, 807, 955, 971, 1035, 1139
 Targum Hierosolymitanum 971
 Targum Onkelos 1126, 1143
 Ethicus. *See* Aethicus Ister
 Eucherius Lugdunensis 483, 866, 892
 Euhemerism
 of Patriarchs 435–42, 1066
 Euhemerus 440
 Euphorion of Chalcis 689
 Euphrates 461, 467
 Eupolemus 381, 382, 523–4, 526–7, 531, 771, 798, 799, 816, 876–7, 888
 Euridice
 borrowed from Bible 946
 Euripides
 Andromache 550
 Bacchae 441
 Cyclops 944
 Iphigenia 994
 Eusebius Pamphilus (of Caesarea)
 Church History 241, 267, 747, 972
 Chronici Canonnes 281, 739, 802, 845, 1091
 Commentaria 453
 Demonstratio evangelica 741, 950
 Praeparatio evangelica 241, 267, 269, 308, 309, 310, 311, 312, 320, 326, 336, 365, 372, 374, 379, 411, 412, 413, 414, 415, 417, 440, 441, 494, 495, 507, 523, 524, 525, 526, 527, 531, 535, 556, 569, 570, 603, 604, 605, 629, 651, 652, 661, 664, 722, 723, 738, 739, 749, 754, 765, 767, 771, 778, 785, 798, 799, 809, 816, 821, 846, 849, 862, 872, 876, 877, 880, 887, 888, 891, 892, 910, 916, 917, 975, 993, 1065, 1069, 1151
 Onomasticon 740, 770, 771, 781, 794, 797, 803, 890, 892, 1006
 Eustathius Thessalonicensis

- Commentarium in Dionysii* 725, 731,
 761, 763, 767, 771, 779, 780, 784,
 854, 1103
Commentarii ad Illiadem 781, 817
 Eustathius Antiochenus
Commentarius in hexaemeron 735, 737,
 740–1, 754, 803, 849, 1005
Inscriptione titulorum 978
 Euthanasia 874
 Eutropius 758, 805–6
 Eutychius. *See* Patricides
 Eve 426
 as Ate 504
 as Ceres 1065
 creation of 355, 426–9
 as Minerva 436, 1064
 naming of 492
 as Pandora 505
 as Proserpina 506
 Excommunication 563–5
 Ezekiel (poet) 526
 Ezekiel (prophet), prophecies of 237
 Ezra (scribe) 889

 Faber, Jacobus 839
 Fagius, Paulus (Paul Büchlein)
Critici Sacri 510, 1130
Exegesis 1131
Targum Paraphrasis Onkeli 600–1
 Falconierius, Octavius (Ottávio Falco-
 nieri) 630
 Faustus
 criticizes Patriarch Abraham 855
 Favorinus of Arelata 965
 Fazello, Tommaso 589
 Featley, Daniel 1018
 St. Felicitas 978
 Feluga 462
 Fernandius, Antonius (Antonio Fernán-
 dez) 1088
 Fernel, Jean 427, 1084
 Ferrarius, Philippus 463
 Festus, Rufus 452
 Festus, Sextus Pompeius 547–8, 680,
 854, 1063
 Fevardentius, Franciscus 856
 Ficino, Marsilio 309, 588, 1065
 Fienus, Thomas (Feyens) 974

 Figs 444–5
 leaves of 481–2
 fig tree's sacredness 482–3
 Findlen, Paula 606
 Fire-Worship 669
 Flaccus, Gaius Valerius
Argonautica 456, 795
 Flamel, Nicolas 564
 Flavius, Josephus
Against Apion 241, 290, 299, 310, 365,
 381, 526, 604, 629, 778, 1091, 1151
Antiquities 241, 267, 287, 288, 289,
 297, 299, 309–10, 365, 380–1, 441,
 459, 467–8, 471–3, 477, 518, 522–3,
 531, 534–5, 554, 560, 565, 569–70,
 573–4, 584, 615, 623, 629, 653,
 660–3, 681–2, 686, 712–5, 718, 731,
 735, 737–8, 740, 748, 750, 754, 756,
 758, 762–4, 767, 769, 771, 779, 795,
 797, 800–2, 806–7, 816, 821, 832,
 842, 845–6, 849–50, 861, 863, 870,
 880, 883, 892, 910, 916, 992, 1002–3,
 1005, 1006, 1012, 1017, 1035, 1054,
 1058, 1124, 1131
Jewish Wars 653, 663, 785, 843, 850,
 892–3, 970–2
 on Confusion of Tongues 806
 translations of 569–70
 Fleming, Donald 356, 385
 Fleming, Robert 323–5, 474–5, 478
 on Melchizedek 898–903
 Flumen Regium 462, 470
 Fontenelle, Bernard Le Bovier de 357
 Food
 preparation of 943, 951, 1011–2
 types of 1014
 eating habits 1097
 preservation of corn 1101–2
 Force, James E. 277, 338, 908
 Fornication 549
 see also Judah, Divorce, Marriage
 Forster, Johannes 510
 Fortunate Islands. *See* Garden of Eden
 Foxe, John
Acts and Monuments 486
 Francke, August Hermann 477, 515,
 666, 691
 Orphanotropheum 420

- on typology of Noah's Ark 641–2
 Francke, Kuno 420, 477
 Frankincense 741, 744
 Frazer, Jr., R. M. 308
 Franzius, Wolfgang
 Interpretatione Scripturarum 536, 942,
 1003, 1010, 1048, 1111–2
 Tractatus Theologicus 942
 Frederick III (the Wise) 706
 Frick, Christopher 296
 Friedman, Lee M. 319
 Froom, Leroy 402
 Fryer, John 996
 Fulgوسus, Baptista 591
 Fuller, Nicholas
 Miscellanea Sacra 602, 608, 676, 743
 Miscellanorum Theologicorum 769
 Fuller, Thomas
 Pisgab-Sight 1015, 1087, 1116, 1121,
 1123, 1142
 Snare Broken 1121

 Gad 1037, 1145
 Gaffarel, Jacques 453, 1045
 Galatinus 318
 Gale, Benjamin 825
 Gale, Theophilus
 Court of the Gentiles 313–4, 316, 332,
 363, 383, 416, 436–9, 442, 518, 606,
 801, 805, 875, 1062, 1067
 Gale, Thomas, 585
 Galenus, Claudius (of Pergamum)
 De anatomicis 428
 De placitis 364, 369
 De usu corporis 377, 383, 858, 859
 De usu partium 1054
 Testimonia 974
 De Theriaca ad Pisonem 974
 Galilee 471, 847, 888, 1079, 1140
 Galilei, Galileo
 Dialogue 379
 Sunspots (maculae solares) 537
 St. Gallicanus 850
 Gallus, Aelius 751
 Gallus, Gaius Cestus 785
 Gamaliel 365
 Ganges River 458, 459, 473, 717
 Gans (Ganz), David ben Solomon 992

 Ganymede. *See* Enoch
 Garcia, Georgio
 Origen de los indios 753
 Garden, George 485, 595
 Garden of Eden 434, 446, 455, 457,
 462, 468
 in America 443, 463
 condition of 433–4
 different names of 463
 enclosure of 464
 geography of 434, 442–73
 golden apples of Hesperides 508
 location of 446, 464, 470, 473
 lost in Flood 446, 470
 map of 466
 Gascoigne, John 315
 Gassendi, Pierre 535, 568
 Gataker, Thomas 493, 1020
 Gaulmin, Gilbert (ed.) 1108–9
 Gaza 749
 fall of 239
 Gedaliah 300
 R. Gedaliah Ibn Yahha ben Joseph 988
 Geierus, Martin 704
 Gelassius of Cyzicus 849
 Gell, Robert 666, 671–2, 942, 1053–4,
 1080–1
 Gellius, Aulus 555, 965
 Gematria 486, 849, 888
 Génébrard, Gilbert
 Chronographia 717
 Chronologia Hebraeorum 271, 750
 Genesis Rabbah. *See* Midrash Rabbah
 Gentiles, Comin in of 231, 676–7
 Geo-centrism 302
 rejected 343, 356, 385
 see also Claudius Ptolemy, Helio-
 centrism, Copernicus
 Geoffrey of Monmouth 1060
 Geographers
 Arabian 452
Geographia Nubiensis. *See* Idrisi
 Geography
 Church Fathers' imperfect knowledge
 of 473
 Gerhardus, Johannes 587
 German Ephemerides 667, 1051
 Gerundensis, Moses. *See* Nachmanides

- Geusius, Jacobus 835
- Giants 617–8, 817
 in America 583–4, 586–7, 590–1, 593–8
 in ancient histories 531
 antediluvian 585–6
 at Claverack 592–4
 giant bones of 531, 552–3, 582–3, 586, 588–91, 593
 literal 586–7
 molars of 590–2
 Native Americans on 587
 nephilim 579, 583–5, 593–5
 post-diluvial 587
 in South America 597–8
 as sports of nature 593
- Giggei, Antonio (Giggeius)
Thesaurus linguae Arabicae 744, 774–6
- Gihon River (Gyndes) 460–1
- Gilgamesh Epic* 437
- Gill, John 475, 1121
- Gillius, Petrus 970
- Glanvill, Joseph 944
- Glasius, B. 648
- Glassius, Johannes
Christologia 317, 510, 692
Philologia Sacra 1025
- God, name of 420
- Godefroy, Jacques (Gothofredus) 748, 755
- Godelmannus, Johann Georg 1101
- Gods (pagan) 511–2, 1064
- Gog of Magog 446
see also Turks
- Golden, Samuel A. 410
- Golden Age 349, 422, 423, 434, 435, 506, 531, 540–1, 1059
- Golden Calf 315, 380–1
- Golden Fleece 456, 796
- Goldenberg, David M. 438
- Goldman, Shalom 319, 700
- Golius, Jacobus (Jacob Gohl)
Lexicon Arabico-Latinum 455, 608–9
- Gomer 762
- Gomora, Lupus 633
- Goodwin, Thomas
Knowledge 317
World to Come 944
- Gorman, Mel 337, 358
- Gospels, Harmony of 241–68
- Goths 832
- Gousset, Jacques 511, 1123
- Grafton, Anthony T 278, 292, 309, 315, 693
- Gravity 386–93
 Aristotle on 343
 as centrifugal force 343–4
 laws of 352, 398–9
 mathematical proof 343
 not inherent in matter 398
 properties of 393
 relativity of 351, 394
see also Cosmology, Earth
- Gregorius (Abul-Pharaijus) 921
- Gregory I, Pope (the Great) 864–5, 978, 979
Book of Pastoral Rule 865
Expositio Veteris 865
- Gregory of Nyssa 271
Answer to Eunomius 808
De Opificio 329
De Paradiso 477
- Grew, Nehemia
Cosmologia, 324, 330–6, 522–7, 531, 566, 595, 603, 698–9, 1016–7
 on origin of different skin color 698–9
see also Negroes, Races, Slavery
- Grotius, Hugo
Annotationes 469, 500, 539, 564, 581, 582, 718, 750, 809, 854, 912, 922, 976, 984, 1001, 1018, 1031, 1048, 1061, 1099, 1131, 1143
De Iure Belli 521, 548, 553, 557–8, 687
De Veritate 349, 720, 889, 1100
Opera Omnia 469, 501, 539, 582, 668, 720, 912, 976, 1001, 1031, 1099
Origine Americanarum 826
- Guillelmus Tyrensis. *See* William of Tyre
- Haber, Francis C. 390, 693
- Hackspar, Theodor
Cabala 318, 319
Disputationes 497
Notarum philologico-theologicarum 866–7

- Observationes Arabico-Syriacae* 866–7
- Hadrianus, Publius Aelius 864
- Haitho, Antonius 820
- Hagar 283, 450, 452
afflicted by Sarah 856
origin of 855
rejected 987
second marriage of 988
typology of 563, 915–6
visited by angels 856, 919–20, 921
- Hale, Sir Matthew
Gravitation 343
Observations 343
Primitive Origination 399, 401, 414
clockwork of 399–402
origine of the universe 399–400
on witchcraft 400
- Hall, Basil 424, 997
- Hall, Joseph 459
- Hall, Rupert A. 302, 379
- Halley, Edmund 631, 634, 667
- Ham (Cham) 438, 581
curse of 672, 673, 900
as Egyptian Pan 684
as Jupiter 891
as Melchizedek 891
offspring of 696–7, 718–9, 769–70, 791–8
- Hammond, Henry
Paraphrase and Annotations 529
- R. Judah Ha-Nasi 272
- R. Hanina 572
- Hannemann, Daniel Johannes Ludovicus 1051
- Hannibal 657
- Haptharoth 270
- Harpaste 358–9
- Harriot, Thomas 508
- Harris, John 639
- Harrison, Peter 315, 341
- Hartsoeker, Nicholas 326, 327
- Harvard, John 458
- Harvey, William 375, 377, 485
- Harvillaeus, Henricus (Henri Harville de la Grange) 842
- Havilah 421–2, 458, 464
- Hayne, Thomas 1013
- Haynes, Stephen R. 438, 673, 699, 900
- Hebrew (language)
accent marks 272, 273, 700–1, 703, 706–10
grammar rules of 273, 700–2
not oldest languages 814–6
- Hecataeus of Abderita 1018
- Hecataeus of Miletus
Testimonia 524, 531, 570, 880
Fragmenta 880
- Hegesippus 472
- Heidegger, Johann Heinrich
De Historia Sacra Patriarcharum Exercitationes 1156
“De Abrahamo” 838–43, 847, 852–5, 873–4, 880, 884, 910, 913, 963, 1001
“De Adamo et Eva” 471–2, 487, 565, 613
“De Ætate Patriarcharum” 566–8
“De annis patriarcharum post diluvium” 879
“De anno patriarcharum” 566
“De arca Noëtica” 566, 607, 609–11, 613–4, 616–9, 646, 1029
“De bello Pentapolitano” 847–51
“De deluvio Noëtica” 566, 646–57
“De dispersione gentium” 825–7
“De dudaim Rubenis” 981
“De duodecim patriarchis” 1028–31
“De ecclesia et theologia” 493, 519, 560–5
“De Esauo” 966–8
“De excidio Sodomae” 864–7, 952–7
“De Foedere Abrahamico” 858–63
“De Hagare & Ishmaële” 855–7, 920
“De historia Josephi” 1031–6
“De Isaco” 965
“De Jacobi peregrinatione Mesopotamica” 972–7
“De Jacobi testamento” 1143–6
“De Jacobo” 968–70, 1052
“De longaevitate patriarcharum” 566, 568–77
“De Melchisedeco” 891, 893–5
“De Nephilim seu gigantibus” 584–6, 590
“De OEconomia patriarcharum” 519–21, 547–55
“De palingenesia mundi” 685–90

- “De politia patriarcharum” 556–60
 “De prophetia Noëtica” 566, 674–7
 “De raptu Sarae gemino” 843–6,
 868–9
 “De scala Jacobi” 978–81
 “De Sethitis & Caïnitis” 545–6, 565
 “De tentatione Abrahami” 870–2,
 992–3
 “De testamento Isaci” 970–2
 “De turri Babel & confusione labii”
 816–7, 819–25
 “De ultimis Jacobi” 982–5
 on Noah’s Flood 646–58
 Heidfeld, Johann
 Sphinx theologica-philosophica 620
 R. Helbo 1001
 Helio-centrism 302
 taught at Harvard 356, 379, 385–93
 Heliiodorus 755, 788–9, 797, 1109
 Heliogabalus (Elagabalus) 1060
 Hell 580–1
 Hellancius (Helladius) of Antinoupolis
 526, 570
 Hellancius of Mytilene 531
 Henry, John 343, 379
 Henry, Matthew
 Church in the House 948
 Exposition 475, 779, 948, 949
 Hephaistus 308, 430, 518
 Heraclides Lembus of Alexandria 759
 Heraclides Ponticus 754
 Heraclides of Tarentum 1055
 Heraclitus of Ephesus 364, 507, 664
 Herbert of Cherbury, Edward Lord 437,
 442, 1067
 Hercules (Heracles) 442, 508
 as Joshua 1066, 1146
 as Samson 442
 Heresies 408
 Hermes (martyr) 849
 Hermes Trismegistus 308, 309, 313, 314
 see also Moses, Zoroaster
 Hermione 362
 Hermogenes 358, 433
 Herod 972
 Herodian
 Ab excessu divi Marci 758, 809
 History 587
 Herodotus of Halicarnassus 316, 334,
 411, 412, 430, 445, 450, 460, 476, 507,
 522, 526–7, 693, 696, 712, 725–7,
 735, 736, 742–3, 754–5, 764, 768–9,
 772, 778, 780, 783, 785, 788–92,
 794–5, 797–8, 800, 816, 822, 832,
 845, 862, 875, 887, 897, 925, 985,
 1036, 1059, 1064, 1069, 1093–4,
 1097–8, 1104, 1111, 1149
 on Tower of Babel 723–4
 De Herrera y Tordesillas, Antonio
 Historia generale 633, 658
 Hesiod
 Theogonia 313, 333, 367, 380, 409,
 414–5, 430, 435–6, 438, 506, 508,
 530, 570, 584, 606, 690, 732, 801,
 817, 818, 993
 Opera at Dies 430, 433–4, 436,
 463–4, 504–5, 531, 541, 573, 797,
 807, 961, 1059, 1065
 Hesperides. *See* Garden of Eden
 Hestiaeus (Hestiaios) of Perinth 531,
 570, 816
 Hesychius Alexandrinus (Hesychius of
 Alexandria) 736, 754, 745, 746, 752,
 753, 762, 1138, 1144
 Hexaameron 368–84
 accommodationism in 384
 allegorical reading of 384
 instantaneous creation 383
 literal six days 345–7
 typological reading of 406–8
 Hezronita, Joannes 447
 Hiddekel River 461, 467
 Hierocles of Alexandria 505
 Hieronymous Aegyptius (historian) 522,
 531, 570, 604
 St. Hilary (Hilarius Pictaviensis) 323,
 345, 950
 Hill, Aaron 1105
 Hippocrates (of Cos)
 Aëre aquis 768, 1055
 De carnibus 859
 Epistulae 359, 368, 383
 De natura pueri 859
 Hippolytus Romanus
 Chronicon 760
 Hipsicrates 527

- Hiram of Tyre 445
 R. Hisda 615, 637
 Hivites 1116
 R. Hiyah 732
 Hoadly, Benjamin. *See* Bangorian
 Controversy.
 Hobbes, Thomas 288, 289, 301, 302,
 809, 889, 1074
 Hofmann, Johann Jacob 448, 800
 Holinshed, Raphael 591, 884
 Holland, Philemon (trans.)
Pliny's Naturall Historie 458, 470
 Holmes, Thomas J. 644
 Homer
Hymnus Homericus 334, 506, 754
Iliad 334, 335, 336, 413, 414, 415,
 430, 477, 504, 512, 669, 670, 732,
 735, 754, 756, 763, 764, 765, 793,
 797, 800, 817, 824, 854, 868, 952,
 980, 1064, 1106
Odyssey 316, 335, 362, 433–4, 436,
 460, 461, 464, 468, 506, 531, 714, 761,
 789, 800, 817, 824, 848, 854, 864,
 944, 988, 1021, 1070, 1106
Scholia Graecae in Iliadem 669, 754,
 763, 797
 Honoratus, Maurus Servius
Vergil commentarii 605, 725, 736, 790,
 854, 1043, 1059
 Hooke, Robert
Attempt 343
 “Discourse on Earthquakes” 578, 633,
 635
Micrographia 595
Posthumous Works 311, 417, 419, 418,
 421, 537, 585, 633, 635
 creation explained 417–9
 Horace (Quintus Horatius Flaccus)
Carmina 332, 336, 337, 715, 756,
 1142, 1146
Epistolae 766, 961, 1105
 allegedly read OT 337
 Hornberger, Theodore 302
 Hornius, Georgius 827, 1054
 R. Hoshaya (the elder) 477
 Hospitality 864, 952
 Hottinger, Johann Heinrich
Erotematum 701, 702
Etymologicum 824
Historia Orientalis 1037
Smegma Orientale 516, 529, 546, 561,
 614, 614, 824, 840, 874, 923, 992
Thesaurus 1130
 Howell, Laurence 1097
 Howell, William 213, 697, 698
 Huddelston, Lee E 753, 826
 Huet, Pierre-Daniel
Demonstratio Evangelica 313, 441, 442,
 1123
Treatise of Paradise 423, 434, 443–4,
 446, 452, 455, 458–60, 462, 464–5,
 468–9, 473, 521
 Hugo of St. Victore
De arcâ Noe 615, 616
Adnotationes 616
 Hugonet, Philibert (Cardinal Hugo) 271
 Huldricus, Johannes
Onomatologia Sacra 845
 R. Huna 572, 882
 Hunnius, Aegidius 867
 Hunter, William B 414, 596, 599
 Hutton, Sarah 313, 336
 Hyde, Thomas
Historia Religionis 308, 453, 669
 Hyginus, Gaius Julius 778, 994
 Hymen 867
 Hyrcanus, John 971
 Iamblichus Chalcidensis
De mysteriis 314, 358
In Nicomachi 363
Protrepticus 505
De vita Pythagorica 360
 Iberia 761
 Ibn Al'Amid. *See* Elmacinus
 Ibn Ezra, R. Abraham; *Commentary on
 the Pentateuch (Sefer-ha Shem)*
 Genesis 424, 487, 497, 498, 514, 516,
 517, 529, 539, 541, 553, 554, 559, 563,
 572, 607, 608, 609, 611, 615, 617, 655,
 667, 668, 670, 672, 674, 687, 690,
 705, 708, 720, 728, 753, 806, 808,
 823, 840, 842, 854, 859, 860, 867,
 868, 869, 871, 873, 874, 876, 909,
 912, 921, 953, 961, 968, 976, 982,
 983, 988, 992, 1002, 1004, 1031, 1039,

- 1040, 1042, 1047, 1048, 1064, 1073,
1120, 1128
Exodus 557, 558
Numbers 756
Deuteronomy 551
Daniel 748
Mikraoth: Twelve Prophets 783
Ibn Tibbon, R. Samuel ben Judah 706
Ibn Yahya, R. Joseph ben David 1128
Idolatry 560, 835, 875, 1058–67
beginning of 529, 1058–9
in Egypt 380, 1062
euhemerism 1062
in Jacob's family 1067
jewelry used in 1067–8
talisman 1067–8
teraphim 1062
Idrisi, Abu Abdullah Mohammed Ibn
al-Sharif
Geographia Nubiensis 447, 456, 457,
459, 460, 465, 722, 723, 733–5, 739,
742, 743–4, 746–7, 751, 768, 775,
786, 805–6, 1006
on location of Babel 723
Ilfie, Rob 596
Imagination
power of 974
Immortality of the Soul 376, 596–7
discussed by philosophers 476
infusion into body 355, 376
pre-existence of soul 505
Incest 282–3, 519–21, 548
of Abraham and Sarah 839–40
of Anah 1072–3
antediluvian 547–9
of Lot's daughters 956–8
Rashi on 549
of Reuben 1111
Indians. *See* Native Americans
Indus, Theophilus 752
Inghirami, Curzio 678–81, 694, 695
Ionians 359, 360
Iphigenia 993
Isaac
age of, at sacrifice 524, 870–2, 992–6
birth of 284
blesses Jacob 1010
death of 1011
deceived by Rebekah 1014
eats venison 1011
fear of 1048
forgets promise to Rebekah 1012
obedience of 990–1
marriage of 991
naming of 990
substitution of ram for 524, 871–2
tradition in pagan histories 992–3
typology of 989–91
weaning of 965, 987–8
R. Isaac 472, 835, 840
Isah. *See* Sarah
Isaiah
prophecies of 231, 232, 233
Ishmael 450–2
descendants of 523, 857, 920–1
Egyptian spouse of 988
naming of 920
offspring of 1007
Kedemah 1008
revered by Muslims 857
twelve princes of 1008
Ishmaelites 412, 447, 450
merchandise of 1077
sell Joseph 1078
Israel
children of 1053–4
Jacob 1069
name of 1052
Israelites
descended of Shem 674–5
in Egypt 283
St. Irenaeus of Lyons
Adversus haereses (Against Heresies) 302,
345, 481, 500, 572, 738, 759, 760,
955, 959, 1014, 1058
St. Isidore Pelusiotia 481
Isidorus Hispalensis (Isidor of Seville)
736, 771, 973
Iustinus, Marcus Iunianus
Historiarum Philippicarum 441, 799,
800, 1089
Iversen, Erik 308, 416
Jabal
inventor of tent making 518
Jackson, Thomas

- Works* 669, 670, 690, 920, 958, 1008
 Jacob (Patriarch) 1114
 blessing of 938–9, 972, 983–4, 1016, 1115–6, 1144–7
 burial of 984, 1070, 1149
 conditional covenant of 1020
 death of 982, 1106, 1110
 division of land by 982
 embalming of 984, 1149–50
 and Esau 977, 1015, 1049–50
 ethics of questioned 967–9
 favored by Rebekah 1016
 honor of 1120
 in Idumaea 1055
 and Isaac's blessing 1011–2, 1014–5
 and Laban 1024–5, 1040
 lameness of 1053–4
 love of Rachel 972
 lying of 1012–3
 magic of 1039
 Maimonides on 1049
 polygamy of 1026–7
 purchases birthright 412, 966
 renaming of (Israel) 1052, 1069–70
 in Shalem 1056
 trickery of 973
 typology of 1008–9, 1020–3
 vindication of 1013–4
 wealth of 1049
 wrestles with angel 1050–1
 R. Jacob ben Eleazer 1121
 Jacob, John (converso) 492
 Jacob, Margaret C. 385
 Jacob's Ladder 934–5, 977–80, 1017–9
 Jameson, William 1103
 Janslan, Peter (Hans Jansen) 623, 624
 Jansoni, Johannes (Jan Jansson, the elder) 463
 Janssen, Hans 595
 Japheth 671–2
 dispersal of sons 711–2, 752–3
 as type of Coming in of Gentiles 676–7
 sons of 712–5, 765–9
 grandsons of 752–3
 Jarchi, Solomon (aka. R. Shlomo Yitzchaki, RASHI)
 Deuteronomy 848
 Genesis 421, 514, 516, 529, 539, 541, 548, 549, 551, 553, 559, 585, 606, 610, 615, 616, 668, 671, 674, 687, 705, 728, 753, 758, 840, 853, 854, 855, 856, 868, 870, 873, 874, 877, 879, 889, 890, 891, 893, 909, 910, 921, 922, 959, 961, 962, 968, 976, 986, 987, 993, 1001, 1031, 1034, 1048, 1051, 1058, 1060, 1068, 1072, 1075, 1096, 1097, 1121, 1123, 1124, 1142, 1143
 Job 788
 Kings 876
 see also Sifthei Chachamim
 Javellus, Chrysostom 689
 Jayne, Susanna 1066
 Jefferson, Thomas 812
 Jehoiakim 235, 236
 Jehojachin, Captivity of 237
 R. Jehuda Eliezer ben Hyrcanus (the Great). *See* R. Eliezer
 Jemin (herb) 1073
 Jenkin, Robert 307, 383, 384
 Jeremiah, prophecies of 235, 239
 as writer of chapters of Zechariah 239
 R. Jeremiah ben Leazar 432
 Jeroboam II's death 230
 idolatry of 279
 Jerome (historian of Egypt). *See* Hieronymus
 St. Jerome 1069
 Commentari in Amos 781
 in Epistula Pauli ad Cor. 863
 in Epistulam ad Galatas 759
 in Esajam 845
 in Ezechielem 610, 1059
 in Isaiam 366, 727, 780, 794, 822, 1006, 1037
 in Jonam 783
 in Jeremiam 794
 in Naum 785
 Contra Jovinianum 615, 656, 657, 1036
 Chronicon 682, 802, 890, 1059, 1091
 Epistola LIII 323
 CVIII 318, 323, 568, 608, 866, 887
 CXVI 892
 Hebrew Questions in Genesis 318, 323, 456, 457, 550, 551, 651, 677, 719, 738, 754, 767, 781, 802, 803, 838, 844,

- 850, 879, 885, 953, 973, 975, 986,
1002, 1052, 1076, 1103, 1104, 1117, 1131,
1139, 1146
Liber Bresith 1052
De situ Hebraicorum 448, 450, 453,
771, 803, 1140
Traditionibus Hebraicus 1052, 1146
Vitae de viris illustribus 728, 729
on place names 450, 456–7
- Jerome (trans.)
Vulgate. *See* Bible
- Jerusalem, Fall of 238, 334
- Jerusalem Targum. *See* Targum Hierosolymitanus
- Jesus ben Sirach. *See* Liber Ecclesiasticus
- Jethro 214
- Joannes Antiochenus (Patriarch of Antioch) 731
- Joannes Damascenus 835
- Job 361, 448, 452, 485, 493, 524, 748
- R. Joel ben Soeb 1126
- R. Johanan 539, 813, 912
- De Joncourt, Pierre 1137
- Jonah 231
- Jones, Gordon W. 428
- Jones, Jeremiah
Apocryphal Testament 886
New and Full Method 886, 887, 888,
- Jones, William (trans.)
History of Nader Shah 776
- Jonians
descendants of Javan 754–5
slaves of 754–5
- Jordanes. *See* Jornandes
- Jornandes (Jordanes) of Ravenna
De origine Getica 753
De summa temporum 1008
- Joseph
advancement in Egypt 1089, 1133–5
as Apis 440
blood of 1078
and his brothers 1075, 1093–5,
1098–9, 1104–5, 1110, 1150
burial of 1116
buys up food supplies 1091–2, 1108
chastity of 1032, 1085–6
closes Jacob's eyes 1106
divination cup of 1099–101
dream of 1031–2
educated in Egypt 380
as Egyptian god 439–40
and Egyptian priests 1036, 1112
enslaves Egyptians 1111–3
idolatry of 1036
imprisoned 1087
interpreter of dreams 1032–3, 1087–8,
1096
loved by Jacob 1076
magical arts of 1089
marriage of 1035
Mather's criticism of 1113
as Mercury 440
new name of 1090
party-colored coat of 1075–6
Potiphar's reward of 1085
prophecy of 1141
saves Egypt 1089–90
sells corn 1093
as Serapis 440
sold into Egypt 285, 1078
sun and moon bowing to 1077
typology of 1151–6
tyranny of 1112
- R. Joseph ben Gorion ha-Kohen 653,
753, 768, 795
- Joshuah, euhemerism of 442, 1066
- Jubal
as Apollo 1065
as Cinyras of Cyprus 518
invents music 518
- Jubilee (Feast of) 472
- Judah
double-blessing of 1135–7
eyes and teeth of 1138
family relationship of 1080
oration of 1102
marriage of 1029
scepter of Judah 1123–4, 1147
and Thamar 1029–30
- R. Judah 426, 870
- Judith 739
- Julianus, Flavius Claudius (Julian the Apostate)
Works 444–5
Adversus Christianos 849–50
figs of 444–5

- Julius II (Pope) 441
- Julius Capitolinus
Historia Augusta 587, 1030
Maximini Duo 587
- Junilius (Bishop of Africa) 318
- Junius, Francis (François Du Jon)
Biblia Sacra 320, 451, 452, 813, 852,
 1054, 1064, 1121, 1128, 1137
Opera Theologica 521, 852, 859, 860,
 976, 977, 982, 1029
- Junius, Francis (the younger) 813
- Junius, Hadrianus (Adriaan DeJonghe)
 608
- Jupiter 438, 504
 Jupiter Hammon 438
 as deified Ham
- Jurieu, Pierre
Accomplishment 406–8
Critical History 308–9, 314–5, 332,
 439–40, 453, 494, 539, 667–8, 730,
 833, 834, 876, 891, 903–4, 924,
 1026–7, 1041, 1042–4, 1045–7, 1060–1,
 1064, 1067, 1083
- Jus Talonis. *See* Laws
- Justinian I (Roman emperor) 1067
- Justinus, Marcus Junianus (Justin)
Historiarum Philippicarum 312, 525,
 556, 817, 822, 1033
- Juvenal (Decimus Junius Juvenalis)
Satura 430–1, 794, 861
- Kalonymus (ben Kalonymus, Ben Meir
 Ha Nasi) 422, 423, 701
- Kedemah 805–6, 1008
- Keil-Delitzsch 216, 379
- Keill, John 626, 639
- Kempe, Andreas
Schwedische Standarte 433
- Kepler, Johannes
Astronomia 343
- Keturah 282, 873, 874
 children by Abraham 1005–6
see also Abraham
- Kimchi, R. David (Radak) 270, 424,
 674, 787, 792, 912, 920, 921, 948, 959,
 987, 1004, 1039, 1042, 1058, 1064,
 1126, 1128, 1142, 1144
- KJV (King James Version). *See* Bible
 (KJV)
- Kippenberg, Hans 315
- Kircher, Athanasius
Arca Noë 590, 605, 607, 610, 611, 618,
 621, 629, 630, 680
Œdipus Ægyptiacus 315, 588, 605,
 606, 1062
Prodromus Coptus 1035
- Kittredge, George L. 644
- Knorr von Rosenroth, Christian
Kabbala Denudata 705
- Korshin, Paul J. 536, 621
- Kronos 436, 506–7, 523, 872
- La Jay
 Polyglot (Bible) 424
- La Peyrère, Isaac 501, 517, 528
Men before Adam 633, 651, 827
Theological System 826
- Laban
 astrology of 453, 1041
 history of 1040
 cunning of 972–3, 1047
 idolatry of 975, 1041
 oath of 976
 stolen idols of 1047–8
 talisman 453
see also Teraphim
- Labeo, Cornelius 1059
- Lackland, John (King John of England)
 331
- Lactantius of Bithynia
Divinarum institutionum 308, 431,
 473, 474, 571, 575, 584, 684, 1058
De ira dei, 1059
De opificio dei 377
- Laenas, Gaius Popellius 756
- Laertius, Diogenes
Vitae philosophorum 334, 348, 349,
 363, 364, 371, 374, 415, 416, 430, 476,
 505, 506, 663, 685, 1034
- Laetus, Pomponius 582, 806
- Laish (Dan) 850
- Lakish, Resh 572
- Lamech 539–44
 prophecy of 540
 as OT type 538–9

- Lange, Joachim (Langius)
Causa Dei 477, 478, 493, 536
Biblisches Licht 672
- Languages
 in America 812
 development of 728–9, 813–4
 Hebrew vowel points 273, 440
 origin of 433, 728–9, 806–16
see Confusion of Tongues
- Langthon, Stephen 271, 272
- À Lapide, Cornelius (Cornelius van den Steen) 534, 650, 999
- Lawgivers
 Lycurgus, Minos, Moses, Numa, Solon, Zaleucus 315–6
- Laws
 capital punishment 558–9, 686–7
- Laws of Nature
 fixed 347, 351
 mechanism of 392
see also Earth, Cosmology
- Lawson, John 1013
- Leah 872, 972, 982, 1024–5, 1037, 1039
see also Rebekah
- R. Leazer 823, 912
- L'Empereur de Oppyck, Constantinus 564, 1128
- Le Cène, Charles 1076, 1121
- LeClerc, Jean
Five Letters 410, 709, 833
Harmonia 412
Twelve Dissertations 302, 314, 410–1, 412, 586, 806, 808, 810–1, 924, 945–7, 952, 954, 1074, 1093, 1123, 1136
Sentimens 410, 833
- LeComte, Louis 280
- Le Mangeur, Pierre. *See* Comestor.
- Ledeburius 702, 709
- Lee, Samuel 444–64, 804
- Leeuwenhoek, Anton van 485, 595
- Lefèvre d'Étables, Jacques 1121
- Leibniz, Gottfried Wilhelm, Freiherr von
Discourse 280, 596
Monadology 596
Protogaea 625
 debate with Newton 596
- Lemnius, Levinus 974
- Leo X (Pope) 319
- Leucippus 348, 364
- Leusden, Johannes
Philologus Hebraeus 271, 272, 274, 810
Biblia Sacra 810
- R. Levi ben Gershon 689
- R. Levi 573, 603, 611, 654
- Levin, David 531, 553, 583, 594, 877
- R. Levitas of Jamnia 644
- Levita, R. Elias
Sefer Tishbi, 1131
- Levita, R. Jehudah (Judah Ha-Levi)
Liber Cosri 701
- R. Levy 381, 432
- Lhwyd, Edward 583
- Liber Ecclesiasticus (Jesus ben Sirach) 465, 670
- Liber Cosri 701
see also Buxtorf (the younger), R. Jehudah Levita
- Liber Juchasin (*Juchasin*, *Sefer ha-Yuhasin*) 697, 744, 748, 753, 855
- Light 304–5, 320–1, 339–42, 352
 benefit of 327, 368–9, 385, 416–7
- Lightfoot, John
 “Chronicle” 607, 618, 619
Commentary on NT 793
Few 539, 641, 882, 884, 1074, 1075, 1094, 1141
Harmony, Chronicle, and Order 878, 882, 884, 899, 989, 1010, 1056, 1074, 1147
Works 607, 618, 619, 803, 1074
- Ligota, Christopher R. 310, 614, 678
- Lindsay, R. B. 337, 358, 415
- Linus 414
- Lipenius, Martinus 717
- Lippomannus, Aloysius 871
- Lipsius, Justus (Joost Lips)
Physiologiae 587
Saturnaliūm 1054, 1055
- Lister, Martin, 583
- Livius, Titus (Livy)
Ab urbe condita 290, 316, 555, 556, 561, 604, 657, 673, 736, 757, 760, 784, 851, 854, 917
- Lockwood, Rose 356, 394, 648
- Locusts
 Army of 230

- Lomeier, Joannes 604
 London Polyglot. *See* Brian Walton
 Longevity. *See* Patriarchs
 Lot
 offers daughters 865
 death of 949, 953
 incest of 956–9
 typology of 710
 at Zoar 953
 Lot's wife
 as Euridice 946
 as Niobe 945–6
 pillar of salt 945–7, 952, 958–9
 modern remains of 954–6
 in pagan tradition 952
 Lovelace, Richard 420, 477, 515, 666, 877
 Lowance, Mason Ira, Jr. 536, 621
 Lowth, William 949
 Lucan, Marcus Annaeus Lucanus
 Pharsalia 461, 790, 798, 867, 868
 Lucas Tudensis
 Chronicon mundi 774
 Lucian of Samosata
 Charon 783
 Dialogi deorum 715
 De saltatione 789
 Saturnalia 685
 De Syria dea 604, 683, 684, 772
 Toxaris 763, 768, 917
 Works 604, 684, 685, 715, 763, 768, 772, 783, 789, 917, 1100
 Lucretius, Titus Carus
 De rerum natura 302, 360–1, 369, 391, 393, 394, 397–8, 407, 409, 415, 430
 disappointed by Anaxagoras 360
 Ludolphus, Hiob (Ludolf, Ludolph, Leutholf)
 Commentarius 305, 328, 425, 1120
 Historia Æthiopica 328, 425, 883, 1038, 1039, 1120
 Lexicon Æthiopico-Latinum 882, 883
 Ludwig, Allen I. 1066
 Luffkin, John 583
 Luillier-Lagaudiers, Sieur 482
 Lully, Raimundus (Ramon Llull, Lullus) 770–1
 Luther, Martin
 Lectures on Genesis 345, 497, 510, 621, 846, 878, 961, 1107
 Works 529, 585, 840, 878, 961, 987, 1107
 LXX (Septuagint). *See* Bible
 Lycophron of Chalcis 790, 1034, , 1052, 1146
 Lydiat, Thomas
 Canones 1025
 Emendatio 704, 705
 Lynche, Richard 310, 614, 685, 885
 Lyranus (Nicholas de Lyra) 859, 860
 Biblia Sacra 654
 Postilla 480, 534, 570, 573, 574, 654, 675, 676, 717, 750, 844, 977, 1150
 Opera 480
 Lysimachus 312
 Mac Gregory, John 827, 829–32
 Macarius Aegyptius (the Great) 1144
 Maccabees 586, 1124
 Macer, Aemelius 1126
 Machpelah 472, 873, 998, 999, 1000
Machumetis Saracenorū principis 868
 Macrinus, Marcus Opellius (Roman emperor) 1030
 Macrobius, Ambrosius Theodosius
 Saturnalia 680, 684–5, 759, 802, 1063, 1065
 Maenius, Publius 1032
 Maffaeus, Giovanni Pietro
 Historiarum Indicarum 717, 750
 Magellan, Ferdinand 587
 Magi, Three 446
 Magians 452
 see also Zabians
 Magic 1039, 1099–101
 Magirus, Johannes 458
 Magnus, Albertus 648
 Magnus, Olaus
 Historia 594, 595
 Mahomet 296, 857, 868
 Maimonides, Moses (Rabbi Moses ben Maimon, Rambam)
 Doctor Perplexorum (Buxtorf trans.) 491, 492, 823, 896
 Guide for the Perplexed (Moreh Nebuchim) 302, 318, 321, 330, 365,

- 372, 381, 492, 520, 529, 548–9, 551,
560, 572–3, 579, 668, 674, 823, 859,
861, 877–8, 879, 895–6, 909, 913, 941,
950, 1008, 1035, 1046, 1049, 1062,
1072
Idololatria Liber 882, 1065
Mishneh Torah 365, 520
Hilchot Avodat Kochavim. 529, 882,
1058
Hilchot Edut 557
Hilchut Gerushin 549
Hilchot Ishut 548, 549
Hilchot Melachim 557, 1053
Hilchot Milah 859, 860, 861, 941
Hilchot Talmud Torah 564
Hilchot Teshuvah 559
on Adam's punishment 492
on Abraham's vision 913
on Abraham 372, 912–3
Aristotelianism of 365
on Zabians 878
Malachi, Book of 241
Malalas, Joannes 757
Malchus, King of Arabia Petraea 450
Mallory, Thomas 948
Malpighi, Marcello 485, 595
Malvenda, Thomas 567, 568
R. Manasseh ben Israel
Conciliator 498, 709, 840, 910, 911,
969, 1031, 1070, 1126, 1128, 1129
de Creatione problemata 498
Hope of Israel 441, 459, 750, 812
on Adam's Fall 498
Manasses, Constantinus
Compendium chronicum 614, 820
Synopsis historia 970
Mandelbrote, Scott 341, 385
Mandrakes (Dudaim) 981, 1038–9
Manetho of Heliopolis
Aigyptiaka 281, 309, 310, 312, 363,
412, 527, 531, 613, 680, 682, 1091,
1107
on Egyptian chronology 526
Mani (Manichaeus) 506
Mani of Seleucia 506, 703
Manna 423
Manuel, Frank E. 280, 596
Maraccius, Ludovicus (Marracci) 1082
(Pseudo) Mauricius
Strategicon 760
Maranatha 564
Marcianus Heracleota (Heracleensis)
Periplus maris exteri 759, 773, 774,
776, 791
Marcion of Sinope 610, 703
Maresius, Samuel (Samuel des Marets)
648
Marriage Customs 282–3, 450, 520,
549–51, 1081–2
adultery 548–9
Hymen 867
laws 547
Levirate Marriage 551
parental permission 549–51
of Patriarchs 550–1
polygamy 285, 410–1, 527–8, 834,
985–6, 1026–7
primogeniture 551
see also Concubinage, Abraham,
Divorce, Incest, Judah, Themar
Marsham, Sir John 278, 279, 281, 286,
287, 315, 411, 845, 1046, 1064, 1069
Martial (Marcus Valerius Martialis) 602,
766
Martin, David 876
Martinus, Martin (Martini, Martino)
279, 280, 281, 433, 658, 821
Martinus, Raimundus
Pugio Fidei 822, 823
Martyr, Justin (Pseudo-Justinus)
Apologia 302, 1067
Cobortatio 363
Dialogue with Trypho 1067
Hortatory Address 312, 434, 473, 474,
1058, 1065
Questiones, 615
Martyr, Peter (Peter Martyr Vermigli)
Librum Iudicum 589
In Primum librum Mosis 977
Masius, Andreas
Annotationes 982, 983
Epistola 462, 847
Syrorum Peculium 1144
Masoretic Text
differs from LXX and Samaritan Text
283

- Maternus, Julius Firmicus 770, 771, 778
- Mather, Cotton
- Angel of Bethesda* 383, 414, 427, 485, 577, 957, 1009
 - "Appendix" 453
 - Biblia Americana* (mentioned) 269, 302, 453, 462, 471, 528, 531, 554, 575, 582, 587, 596, 603, 610, 634, 644, 699, 879, 887, 889, 921, 927, 960, 999, 1009, 1021, 1038, 1074
 - Bonifacius* 711
 - "Coronis" 554
 - Christian Philosopher* 302, 303, 304, 327, 380, 399, 427, 460, 485, 537, 595, 599, 629, 644
 - "Curiosa Americana" 644
 - "Declaration of Gentlemen" 1112
 - Diary* 269, 356, 375, 420, 444, 498, 613, 634, 701, 707, 711, 877
 - Durable Riches* 620, 711
 - "Essay for a further Commentary" 453, 575, 757, 879
 - "Extract of Letters" 602
 - Fair Dealing* 556
 - Faith of the Fathers* 1127
 - "Goliathus Detruncatus" 277
 - India Christiana* 445
 - Lex Mercatoria* 556
 - Magnalia Christi Americana* 402, 474, 620, 696, 853, 998, 1088
 - Manu ductio ad Ministerium* 314, 429, 444, 469, 515, 846, 1000, 1032, 1103
 - Memorable Providences* 498, 695
 - Memorial of the Present Deplorable State* 592
 - Monitory Letter* 711
 - Negro Christianized* 699, 900
 - "Note Book" 316, 322, 425, 426, 479, 484, 486, 510, 533, 536, 600, 646, 891, 948, 1003, 1010, 1015, 1048, 1095, 1111, 1112, 1116, 1121, 1140, 1142
 - Ornaments for the Daughters of Zion* 557
 - Pascentius* 356
 - Paterna* 613
 - Renatus* 515
 - Repeated Admonitions* 711
 - Terra Beata* 678
 - Theopolis Americana* 556
 - Threefold Paradise* ("Triparadisus") 375, 406, 422, 427, 434, 444–7, 450, 452–7, 459, 461, 462–5, 467–70, 474, 486, 498, 500, 508, 533, 538, 560, 574–7, 583, 587, 601, 613, 623, 629, 634, 678, 695, 699, 707, 711, 805, 812, 825, 887, 900, 902, 927, 943, 944, 948, 999, 1015, 1066, 1103, 1127, 1154
 - Wonders of the Invisible World* 399, 508, 695
 - Zalmonah* 449, 478, 479, 926, 1066, 1140
- and creation account 361
 - criticizes LeClerc 412
 - disparages Talmud 319
 - and German Pietism 420
 - Harvard MA thesis of 440
 - library of 327
 - medical studies of 414
 - mocks Church Father's geography 474
 - Newtonianism of 370, 379–80
 - owns copy of Bochart's *Phaleg* 804
 - plagiarism of 269
 - pokes fun at Burnet's thesis 337
 - on Salem Witchcraft 400
 - on trade and marketplace 556
 - views on creation account 338–57
 - on Whiston's theory 338, 357
 - see also Earth, Gravity, Negroes, Newton, Noah's Flood, Introduction, sections 1–3
- Mather, Increase
- Angelographia* 380, 479, 866, 877, 944, 974, 1018
 - Future Conversion* 474, 575, 887
 - Illustrious Providences* 695
 - Testimony* 766
- Mather, Lydia Lee George (C. Mather's third wife), 804
- Mather, Samuel (C. Mather's son)
- Life* 277, 455, 701, 866, 1002
- Mather, Samuel (uncle)
- Figures and Types* 501, 536, 579, 621, 622, 895, 914, 916, 923, 924, 989, 990, 991, 1019, 1020, 1152
 - Vindication* 270, 272, 274, 692
- Maundrell, Henry 1039

- Maurus, Rabanus 717, 750
 Maximus Tyrius
 Dialexeis 736, 797
 Mayo, Richard 492
 Mayor, Adrienne 588, 598
 McColley, Grant 302, 385
 McMullin, Ernán 380
 Mechlin, Henry (Mechlinus) 647, 648
 Mede, Joseph
 Paraleipomena 446
 Works 477, 483, 485, 486, 673, 715,
 869, 1019, 1123, 1128,
 Mela, Pomponius
 De Chorographia 457, 587, 712, 713,
 715, 754, 762, 766, 791, 793, 797,
 800, 984
 De situ orbis 775, 778
 Melanchton, Philip 637, 846
 Melchior, Adam 621
 Melchizedek
 identity of 729–30, 840–1, 851,
 890–6, 898–903, 904–8
 receives tithes 710, 851
 Melon. *See* Molon.
 Melville, Herman 328
 Memnon Heracleota 765
 R. Menachem 435
 Menander of Pergamon 527
 Mendoza, Francisco 327
 Menno, Simon 703
 Menochius, Giovanni Steffano (Jacobus
 Menochius, Younger)
 Commentarii Scripturae 534 539, 608,
 986, 1051
 Mercator, Gerhard
 Atlas, sive Cosmographicae 633, 718
 Historia Mundi 434, 718
 Mercerus, Joannes (Jean Mercier) 735,
 977, 1054
 Mercier. *See* Mercerus
 Merodach-baladan 234
 Mersenne, Martin 663, 665
 Mesopotamia 445, 455, 456
 rivers of 470–1
 Messiah 244, 253, 284, 318, 357, 488–9
 line of descent from Seth 530
 see also Christ, Jesus
 Messiah, Petrus. *See* Mexia
 Metals
 porosity of 394–5
 see also Earth
 Metasthenes 680
 St. Methodius 501
 Methuselah 307, 530
 birth of 362
 passes on knowledge from Adam
 361–2
 Mettinger, Tryggve N. 935
 Meursius, Johannes (Jan van Meurs) 1081
 Mexia, Pedro (Pietro Messias) 574, 974
 Meyer, Isidore S. 700, 840
 Micah 214, 231, 1043, 1044
 Micajah 231
 Michal 1042, 1044
 Microscope 595
 Midrash Aggadah 730
 Midrash Rabbah (Soncino) 381, 426,
 420, 421, 432, 438, 476, 477, 520,
 572, 882, 1126
 Genesis Rabbah, All 554
 I:5 903
 I:9 903
 II:2 903
 VIII:1 432
 XIII:2–3 420
 XIV:3 421
 XIV:5 421
 XVIII:5 549
 XIX:1 477
 XX:10 476
 XXII:11 516
 XXII:22 836
 XXIII:2 548
 XXIII:5 528
 XXV:2 539
 XXVI:3 545
 XXVI:5 572, 579
 XXVI:7 579, 585, 593
 XXXVI 649
 XXXI:10 610
 XXXI:11 381, 603, 607
 XXXI:12 581, 583
 XXXII:4 616
 XXXIII:5 643
 XXXIV:4 882
 XXXIV:13 687

- XXXVI:7 671, 672, 674, 803
 XXXVII:2 791
 XXXVIII:8 818, 819
 XXXVIII:10 823
 XXXVIII:13 732
 XXXVIII:14 840
 XXXIX:14 553, 882
 XLI:2 846
 XLII:2–3 854
 XLII:7 889
 XLIII:2 849, 888
 XLIV:2 910
 XLIV:10 849
 XLIV:15 912
 XLV:1 855
 XLV:5 856
 XLIX:13 953
 L:2 950
 L:9 953
 LI:8 959
 LII:1 882
 LII:13 846
 LIII:6 961
 LIII:10 986
 LV:4 992
 LVI:1 994
 LVI:4 487
 LVI:8 992
 LVI:10 892
 LVIII:5 873
 LVIII:14 967
 LIX:11 1001
 LXI:4 874
 LXXIV:4 1048
 LXXIV:5 975
 LXXV:9 976
 LXXVIII:4 1051
 LXXXII:9 1031
 LXXXII:14 1072
 LXXXIII:10 1039
 LXXXIV:7 1075
 LXXXIV:8 1076
 XCV:4 1110
 XCVI:5 982
 XCVIII:6 1122
 XCVIII:8 1126
 Exodus Rabbah
 V:7 728
 XVIII:5 487
 XXVIII:6 728
 Numbers Rabbah
 III:1 846
 VII:4 944
 X:5 944
 XI:2 864
 XIV:12 538
 XVI:25 748
 XIX:3 728
 XIX:30,589
 Leviticus Rabbah
 XVI:1 846
 XX:4 981
 XXVIII:4 849
 XXXIV:8 944
 Deuteronomy Rabbah
 XI:4 944
 XI:10 593
 Midrash Tanchuma. *See* R. Tanchuma
 Mikroath Gedoloth 559, 563, 572, 573,
 579, 593, 611, 615, 616, 642, 643, 655,
 665, 671, 672, 674, 687, 708, 756,
 792, 807, 823, 840, 853, 854, 855,
 856, 873, 890, 949, 975, 982, 1081,
 1083, 1110, 1114, 1126, 1131, 1141
 Miller, Peter N. 283, 324
 Milton, John
 De Doctrina 302
 Paradise Lost 302, 393, 429, 435, 772
 Minardi, Margot 699
 Mind (Nous)
 orders chaos 360
 see Chaos, Creation
 Minerva 316, 436, 1064–5
 Minucius Felix, Marcus 336, 861
 Miracles 344, 347
 see also Earth, Gravity, Mather, Moses
 Mirandola, Pico della, Giovanni
 Heptaplus 336
 Miscellanea Curiosa 485
 Mishna 272, 319, 651, 954
 Misrajim (son of Ham) 787–91
 see also Egypt
 Mithras 875, 1060
 Mnaseas of Patara (Lycia) 522
 Moab 449, 957, 960, 1007, 1060

- Mochus of Sidon (Moschus, Moxus),
 360, 527, 531, 570
see also Moses
- à Moinichen, Henricus 1054
- Moloch 715, 992–3, 1043, 1061
- Molon, Apollonius (Melo)
Against the Jews 312, 523, 570, 604,
 629
- Molyneux, Thomas 583
- Momma, Wilhelm 512, 513
- Monachus, Georgius 743
- Monads. *See* atomism, Leibniz
- Monarchy
 four monarchies 278, 279, 462
 universal 560
- Moncaeus, Franciscus (François de
 Monceaux) 1045
- Monk, James Henry 385
- Montanus, Arias Benedictus Arias
Antiquitates 611
Biblia Sacra 325, 611, 717, 1062
- Montanus, Arnoldus 354
- Montesinos, Fernando 591
- De Montezino, Antonio 812
- More, Henry 383
- Mt. Moriah 562, 870, 994, 996, 1079
- Morin, Jean 833
- Morison, Samuel Eliot 279, 343, 356,
 458, 524, 648, 837
- Morton, John 583
- Moschus. *See* Mochus, Moses
- Moses
 atomist philosophy of 358–9, 362,
 365
 brazen serpent of 448, 449, 479
 and Caduceus 1065
 creation account of 340, 342–5, 362,
 399
 disproportionate allotment of time
 343–5
 divine inspiration of 307
 education of 358–9, 380–1
 as Egyptian general 380–1
 euhemerism of 441–2, 525
 gives laws to Egyptians 314
 as Hermes Trismegistus 308
 and Jannes and Jambres 525–6
 as Mercury 1065
 as Mo(s)chus 359–61, 383
 as Moses Attikus 336, 382
 occult powers of 381
 in pagan histories 313–6
 and Pharaoh Amasis 526
 philosophy imitated by pagans 367,
 369, 525
 pillar of cloud of 320
 purpose of writing Pentateuch 358
 not writer of Pentateuch 1073–4
 tabernacle of 214
 teaching of 380, 410
 wrote Pentateuch in Arabia Petraea
 358, 467
 as Zoroaster 308
see also Creation of Universe, Earth,
 Whiston
- Motta, Franco 443, 445, 464
- Mourgues, Michel 321
- Mules 764, 765, 1072, 1073
- Muller, Richard A. 440, 702
- Mummius, Lucius 851
- Münster, Sebastian
Cosmographia 762
Hebraica Biblia 424, 426, 435, 600,
 603, 608, 668, 708, 921, 957, 958,
 997, 1004, 1012, 1141, 1142
- Murdock, Kenneth B. 1088
- Musaeus
Hero and Leander 333, 550
- Muscatus, Jehuda 701
- Musculus, Wolfgang 846
- Naardia 461
- Nabathean Region 450
- Nabi
 meaning of 962
- Nabonassar 278
- Nabonides (Belshazzar) 298–9
- Nabopolassar 297, 298
- Nachash
 as crocodile, as hippopotamus, orangu-
 tan, seahorse, serpent, whale 477
- Nachmanides, R. Moshe ben Nachman
 (Ramban)
Commentary on the Torah 480, 516,
 557, 572–4, 616, 671, 674, 687, 705,
 753, 877–8, 889, 891, 909, 964, 975,

- 1029, 1035, 1041, 1049, 1068, 1081, 1097
- Naclantus, Jacobus 514
- Nahman, R. Samuel ben 432
- Nahor 835
- Name Giving 915
- Nanni, Giovanni. *See* Annii of Viterbo
- Naphthali 1140–1, 1145–6
- R. Nathan
- Avoth* 870
- R. Nathan ben Jehiel 791
- Native Americans 825–7
- adultery punished by 1029
- on giants 594–5
- tradition of water dove 644
- sachems 847
- serpent worship of 508
- vassal rulers 847
- Naucratis, Athenaeus. *See* Athenaeus of Naucratis
- Nazianzenus, Gregorius 271, 358
- Carmina* 620
- Funebris* 358
- De theologia* 1052
- Oration* 500, 1052
- Theophania* 500
- Nearchus of Crete (son of Androtimus) 730
- Nebajoth 450
- Nebuchadnezzar 279, 296, 297, 298, 299, 300
- besieges Tyre 289–91
- see also* Captivity, Babylonian
- Negroes
- causes of skin color 675, 698–9, 773–4
- enslavement not justified 672
- see also* Africa, Cotton Mather, slavery
- Nephilim. *See* giants 593–5
- Angels
- Nero (Roman emperor) 267
- Nestorius 445, 462–3
- Netanyahu, Benjamin 704
- New England 523–4, 911
- New Jerusalem 895
- New Testament. *See* Bible
- Newton, Sir Isaac
- Chronology* 280, 596, 630, 633, 693
- Correspondence* 341, 345
- Opticks* 395, 537
- Principia* 386, 393, 395, 399
- Philosophiae* 343, 351, 379
- Treatise* 386, 399, 634
- on density of atmosphere 395
- on gravity of matter 393–4, 399
- see also* Chaos, Creation, Earth, Gravity
- Nicholaus of Damascus
- Historia* 522, 523, 524, 531, 603–4, 629, 660, 661, 842, 880, 945
- Fragmenta* 556
- Nicholls, William 500
- Nicholson, Marjorie Hope 392, 626, 639
- Nieuwentyt, Bernhard 327, 328, 667
- Niger, Dominicus Marius
- Geographiae* 449, 452, 465, 467
- Nile River 443, 913, 1110
- Nilometer of 1033, 1090
- Nileus (Greek physician) 1055
- Nimrod 777–8
- kingdom of 697–8
- as Orion 461
- Niniveh 461, 462, 263, 467, 782–5
- Ninus Belus 777, 782, 1059
- tomb of 830–1
- Noah
- as Bacchus 439
- as Bifrons 684, 1063
- blessings of 671
- as Chinese Emperor Fohi 281
- covenant of 679
- curse of 438, 671, 674, 699, 900
- daughters-in-law of 614
- as Deucalion 683–4
- dispersal of children 677, 693, 716–8
- drunkenness of 670–1, 673–4
- euhemerism of 679
- euhemerism of sons 438
- as Gallus 681
- in Italy 310, 678–83
- as Janus 439, 679, 1063
- as Kronos 681, 684
- laws of 686–7
- longevity of 565
- as Manus 679
- molestation of 674
- name of 539

- as Neptune 1065
- as Oenotrius 682–3
- as Ogyges 682, 705
- as Prometheus 686
- prophecy of 580, 673, 677, 901
- as Proteus 680
- as Sol and Coelum 684
- sacrifices offered by 686
- sons of 282, 364–6, 544, 580, 699, 704–5
- speech of 694–5
- as type of Christ 579–81
- as Uranus (Saturn) 684–5
- as Va(n)dimon 679, 694
- as Vertumnus 679
- as Vinifer 679
- wife of 679, 684
- as Xisuthrus (Sisithrus) 523, 682–3
- see also* Deucalion and Pyrrha, Negroes, Rainbow
- Noah's Ark 623–4, 645–6
 - age of 614
 - ancients on 603–5
 - animals in 615–9
 - on Mt. Ararat 454, 678, 805
 - building site of 613
 - buoyancy of 640
 - emission of dove from 641, 654
 - emission of raven from 603–5, 641, 642–3, 653
 - exits Ark 282
 - giants in 617–8
 - gopher wood of 602, 614
 - light in 602–3
 - Muslim tradition on 613
 - reliques of 462, 604–5, 661
 - sexual abstinence in 644
 - shittim wood of 602
 - size of 606–13, 618–20
 - traditions of 606–7
 - typology of 620–3, 641, 655–6
 - unicorn in 584
 - window of 602–3, 611–2
- Noah's Flood
 - in America 633, 658
 - ancient accounts of 522–3, 603–5
 - as allegory 656–7
 - Berosus on 522–3
 - Burnet on 337, 593–4, 625, 653
 - causes of 625–36, 647–50, 658–66
 - in Chinese annals 281
 - date of 647
 - Deucalion 604, 629
 - extent of 651–2
 - Heidegger on 646–58
 - impact of 636–40
 - Ogyges 605
 - renovation of world after 685–6
 - Talmud on 650–1
 - typology of 655–6
 - Ussher on 529–30
 - water levels of 658–65
 - see also* Deucalion, Rainbow
- Nod, Land of 469, 521
- Noldius, Christian
 - Concordantiae 516, 1120
 - Historia* 972
- Nowell, Samuel 891
- NPNF
 - Nicene and Post-Nicene Fathers 241, 267, 312, 323, 331, 345, 474, 482, 500, 520, 545, 551, 568, 570, 571, 581, 584, 590, 609, 614, 615, 617, 646, 647, 657, 673, 677, 739, 773, 807, 808, 823, 839, 840, 843, 844, 850, 855, 856, 859, 861, 863, 864, 865, 873, 874, 880, 950, 955, 967, 972, 973, 978, 981, 995, 1016, 1027, 1034, 1051, 1054, 1052, 1115, 1149
- Nubian Geographer. *See* Idrisi
- Numenius of Apamea 312, 336, 381, 526
- Oak 693
 - sacredness of 884–5
- Oath 873, 988–9, 1001
- Oberman, Heiko 319
- Oecolampadius, Johannes (Heusegen) 846
- Ogyges 605, 681–2
 - see also* Noah's Flood
- O'Higgins, James 908
- Olbricht, Thomas H. 840
- Old Testament. *See* Bible
- Olearius, Adam (Oelschlaeger) 457, 463
- Oleaster 608
- Olender, Maurice 433, 440, 702

- Olive Branch 654–5, 657
- Onan 1081
- Onyx 460, 474
see also Sardonyx
- Ophir 458, 459, 527
 location of 716–8, 749–50
 wealth of 747–8
- Ophites 480
- Oppian Apamensis (Oppian of Apamea) 764, 765, 974
- Oracles
 in Greece 693, 695–6, 1151
- Oracula Sibyllina. *See* Sibylline Oracles
- Origen of Alexandria
Commentarii in Joannis 318, 323, 916
Contra Celsum 345, 358, 434, 507, 614, 618, 916, 925, 959
Hexaplorum in Ezechielem 324, 367, 459, 460, 585, 767, 768, 1002, 1077
Homiliae in Genesim 312, 318, 322, 323, 610, 615, 844, 887, 959
De principiis 318, 322, 323, 476
- Orion of Thebes
Etymologicum 788
Selecta 794
- Orosius, Paulus 460, 726, 727, 779, 787
- Orpheus 310, 367, 372, 413
Orphica
Argonautica 441, 531, 764
Orphica
Hymn 414, 430, 441, 531, 685, 1137
 cosmic egg of 418
 as false Christ 464
- Ortelius, Abraham
Theatrum orbis terrarium 718, 750, 775, 776
- Osiander, Johann Adam
Commentarius Pentateuchum 665
- Ovid (Publius Ovidius Naso)
Ars Amatoria, 1033
Epistulae ex Ponto 334, 871
Heroides 333, 442, 778, 1106, 1126, 1148
Ibis 313
Fasti 605, 657, 679, 728, 758, 817, 1043, 1044, 1063, 1137
Metamorphoses 310, 409, 413, 414, 418, 422, 431, 432, 433, 434, 439, 444, 450, 464, 530, 541, 573, 605, 608, 623, 629, 652, 683, 728, 736, 777, 801, 817, 868, 871, 917, 946, 952, 959, 1070, 1148
Tristia 763
- Pacianus Barcionensis 729
- Pagan borrowings from Bible 335, 436, 504–8, 522–7, 603–5, 897–8, 945–6, 952, 1064, 1065, 1070
- Pagninus, Sanctes
Biblia Hebraica 1081
Veteris 273
- Pailin, David A. 296, 315, 773, 857
- Palm Trees 745
- Palmyra 454
- Pan
 as Egyptian Khem 522
- Pancirolli, Guido (Pancirollus) 446, 448, 449, 452
- Paracelsus
Four Treatises 826,
- Paradise. *See* Garden of Eden
- Paraeus, David (David Wängler) 866
- Parashah 270, 271
- Parente, Fausto 315, 898, 1046, 1062
- Parker, Thomas (Robert) 403
- Pathros 793
- Patience
 Day of 582
- Patriarchs (Bible)
 antediluvian 536, 538
 economy of 537–56
 funerals of 565
 government of 556–60
 history of 1028–37
 laws of 556–60
 longevity of 280, 531, 534–5, 566–78, 832
 multiplication of children 833–4
 in pagan histories 524
 polygamy of 834
 revelation of 562
 sacrifices offered by 563
 as theology of 560–5
 types of Christ 538
- Patrick, Simon

- Commentary* 307, 318, 319–21, 326,
 328–30, 339, 347, 381, 417, 420, 422,
 424–6, 428–9, 446, 463, 475, 477,
 479–80, 482, 484, 487, 492, 497, 500,
 511, 512, 514, 517–9, 528, 535, 538–9,
 545, 566, 568–9, 579, 601, 602–3,
 608, 612, 636, 644, 658, 668, 670–1,
 697, 712–5, 719, 730, 808, 818–9,
 823, 835, 868, 877–9, 881, 882, 888,
 890, 892, 896, 912, 913, 920, 923–5,
 943–4, 949–51, 953, 957–60, 962,
 986–7, 989, 994–6, 998, 1001, 1003–8,
 1010–1, 1015, 1019–20, 1024, 1039–41,
 1047–51, 1068–78, 1080, 1082, 1084,
 1087, 1089–90, 1092, 1095, 1097–9,
 1102, 1106–11, 1114–8, 1120–4, 1128,
 1137–42, 1148–51
- Patricides, Saidus (Eutychiuss)
Annales 406, 546, 612, 614, 678, 840,
 863, 874
Contextio Gemarum 516, 683, 962,
 992, 1008
Pearls 519
- Patrizzi, Francesco (Franciscus Patritius)
 588, 625
- St. Paul (Apostle) 563
- Paulus de Abbatia 1083
- Paullus, Lucius Aemilius 851
- Pausanias 367, 594, 743, 755, 756, 762,
 769, 780, 798
- Pearson, John (ed)
Critici Sacri 474, 476, 699, 704, 744,
 866, 997, 1130
- Peireskius (Nicholaus Claudius Fabricius)
 535, 568
- Pelikan, Jaroslav 324
- Pellicanus, Conradus (Konrad Kürsner)
 510, 866, 976
- Pelopidas 532
- Pelusiotia, Isodore
Epistolae 661, 765, 885
- Peniel 1052–3
- Penkower, Jordan S. 273
- Pentapolis 848
- Pererius, Valentinius Benedictus (Valentin
 Benito Pereira, Pereyra)
- Commentariorum Genesis* 567, 568,
 611, 651, 664, 717, 750, 842, 856, 860,
 874, 978, 982, 1052, 1108, 1127
Selectae disputationes 567, 568
- Perizonius, Jacobus
Aegyptiarum originum 1103
- Perkins, William
Works 646
- St. Perpetua 978
- Perrault, Claude 485
- Persian Gulf 422
 pearls in 458, 459–60
- Persius (Aulus Persius Flaccus)
Satura 507, 766
- Petavius, Dionysius (Denys Pétau) 473,
 566, 567, 568, 842
- Petitus, Samuel (Petit)
Miscellaneorum 973
Variae Lectiones 1062
- Petra 450
- Pettus, John 422
- Petty, Sir William 601, 1017
- Peucerus, Gaspar (Caspar Peucer) 1009
- Peutingger, Konrad
Tabula 448, 449, 453, 454, 455
- Pirates (“Pyritic War”) 1101
- Pfeiffer, August
Hermeneutica 510, 519, 963, 1094, 1121
- Pfeiffer, Robert H. 840
- Pharaoh 845–6, 882
 Amasis 526
 succession of 1150–1
- Pharez 1083
- Pherecydes of Syros 363, 507
- Pfaff, Christoph Matthaeus 315
- Philip II (King of Spain) 825,
- Philippus, Marcus Julius 630
- Philo Biblius. *See* Philon of Byblos
- Philo Judaeus
De Abrahamo 372, 649, 650, 839, 839,
 846, 856, 872, 1004
De aeternitate mundi 317, 367, 414,
 664, 685
De confusionae linguarum 330, 807,
 824
De fuga 330
De gigantibus 584, 585, 586, 839
De Josepho 778, 1035, 1102

- Legum allegoriae* 365, 839, 839
De mutatione nominum 737, 738, 1035, 1052
De officio mundi 317, 321, 330, 345, 365, 367, 477
De praemiis et poenis 684
Quaestiones in Genesim 317, 321, 487, 601, 676
Quis rerum divinarum heres sit 931
De somniis 302, 365, 664
De specialibus legibus 861
De vita Mosis 315, 316, 365, 379, 380, 414, 531, 563, 616, 771, 1054
Works 650, 684, 685, 856, 1035, 1052, 1102
 water as principle element 362
 Philo the Elder (Greek epic poet) 525
 Philochorus
 Atthis 312, 334, 526
 Philon of Byblos
 Fragmenta 367, 414, 507, 798, 799
 Phoenician History 309, 413, 415, 495, 507, 993
 Philosopher's Stone 422
Philosophical Transactions of the Royal Society (PT) 631, 644, 667
 Philostorgius of Cappadocia
 Historia ecclesiastica 747, 752, 764, 765, 1005, 1006
 Philostratus, Flavius
 Heroicus 589
 Vita Apollonii 617, 766, 791, 970
 R. Phineas 603
 Phlegon, Publius Aelius 568
 Phocas, Joannes
 Descriptio Terrae Sanctae, 617
 Phoclydes
 Sententiae 332
 Phoenicians
 atomism of 365
 posterity of Canaan 798
 Photius
 Bibliotheca 323, 707, 747, 765, 972
 Fragmenta 323, 472, 1005
 Phylotimus 1055
 Pico del Teide (Tenerife) 391
 Pico della Mirandola. *See* Mirandola
 Pictor, Q. Fabius 680
 Pierius, Joannes (Giovanni Pietro Fosse Valerianus)
 Hieroglyphica 1145
 Pigafetta, Antonio Francesco 569, 587, 588, 591
 Pignorius, Laurentinus (Lorenzo Pignoria)
 Mensa Isiaca 1100
 De Servis 850
 Pillar of Salt. *See* Lot's wife
 Pindar
 Olympian Odes 311, 414, 434, 435, 606, 759, 798
 Pythian Odes 456, 763, 795
 Scholia et glossae in Olympia et Pythia 414
 Scholia in Pindarum 414, 798
Pirke de Rabbi Eliezer. *See* R. Eliezer ben Hyrcanus
 Piscator, Johannes
 Commentarius in Genesim 840, 866, 1064, 1128
 Mt. Pisgah 847
 Pison River 458–9, 465
 Place Names
 derived from sacred genealogy 721, 732–3
 Plants
 creation of 326
 pollination of 325–6
 Plastic Power 375, 593, 596, 599
 doctrine of 414
 see also Procreation
 Plato 381, 382, 386, 400, 414, 473, 531, 554
 Cratylus 314, 413, 433
 Critias 430, 434, 463 640
 Euthydemus 437
 Gorgias 386
 De legibus 316, 336, 520, 522, 523, 547, 1029, 1082
 Minos 316
 Phaedo 476, 505, 984
 Phaedrus 319, 360, 376, 476, 505
 Philebus 336
 Politicus 433, 506
 Protagoras 433
 Symposium 336, 415, 432, 434, 505

- Theaetetus* 670, 690
Timaues 302, 336, 380, 382, 415, 431, 463, 468, 476, 505, 599, 629, 640, 664, 685
 as Moses Attikus 336, 382
 Plautus, Titus Maccius
 Paenulo 1068
 Pliny the Elder (Gaius Plinius Secundus)
 Natural History 312, 359, 371, 444–5, 447–8, 450–2, 456–8, 461–2, 465, 467, 469–70, 481, 501, 521, 523, 526, 535, 555, 566, 588, 608, 712–4, 718, 722–3, 725–7, 729, 734–6, 741–7, 751–2, 754, 756–7, 759, 761–6, 771–4, 776, 780–1, 784, 789–91, 793–7, 801–2, 805–6, 809, 822, 850, 854, 857, 884–5, 911, 944–5, 947, 958, 970, 974, 984, 1005, 1006–7, 1010, 1033, 1050, 1063, 1101
 on Vesuvius 947
 Pliny the Younger (Gaius Plinius Caecilius Secundus)
 Epistularum 947
 Panegyricus 778
 Plot, Robert 589
 Plotinus
 Contra Christianos 849, 850
 Enneadis 841
 Plutarch, Lucius Mestrius 535, 764, 994
 Aetia Romana 685, 868
 Alexander 500, 756
 Caillus 897
 Cato 851
 Comparatio Lycurgi 316
 Crasus 850
 Demetrius 1007
 De defectu oraculorum 696, 1064
 De Iside et Osiride 439, 505, 506, 719, 770, 772, 792, 1064
 De Herodoti malignitate 754
 Aemilius Paullus 851
 Libris educandis 965
 Lucillus 766, 897, 1105
 Lycurgus 316
 Moralia 754, 770, 772, 792, 868, 947, 965, 1064, 1066, 1098
 Numa 316, 1131
 Pelopidas 532, 918
 De Phythiae 508, 696
 Pompeius 768
 Quaestiones convivales 1098
 Regnum et Imperiorum 1066
 Romulus 851
 Sollerta animalium 604, 629, 683, 684, 685
 Solon 316, 1082
 De superstione 360, 386, 439, 504, 505, 506, 719
 Theseus 755
 Vitae Parallelae 415, 456, 499, 555, 566, 588, 620, 739, 756, 757
 (Pseudo) Plutarchus
 De fluviis 854
 Placitia Philosophorum 348, 364, 690
 Pluto
 giver of wealth 335, 468
 Pococke, Edward (trans.)
 Contextio Gemmarum 519, 603, 604, 678, 683, 963
 Historiae Arabum 862, 863
 Historia compendiosa 519
 Historia Dynastarium 921
 Notae ad Historiam Orientalium 862, 863
 Patricides's Annals 546
 Poirer, Pierre 597
 Polemon of Ilium 526
 Pollio, Vitruvius. *See* Vitruvius
 Pollux, Julius
 Onomasticon 547, 549, 555
 Polyaeus
 Strategemata 792, 821
 Polybius Megalopolitanus
 Historiae 469, 532, 604, 605, 657, 757, 762, 766, 769
 Polyhistor, Cornelius Alexander
 Contra Julianum 629
 Fragmenta 312, 523, 524, 526, 682, 770, 799, 816, 862, 888, 910
 Of the Jews 531
 Pompeius Trogus
 Historia Philippicae 312, 525, 556, 725, 778, 799, 817, 842, 1089
 Pontas, Jean 1129
 Ponticus, Aquila 585
 Pool, David de Sola 700

- Poole, Matthew
Synopsis Criticorum 269, 320, 330, 422, 426, 460, 473, 477, 478, 479, 482, 493, 534, 539, 552, 590, 607–8, 618, 673, 689, 694, 697, 699, 703, 704, 785, 806, 808, 820, 840, 841, 847, 877, 889, 893, 895, 922, 953, 1013, 1018, 1020, 1041, 1048, 1051, 1052, 1055, 1062, 1064, 1067, 1075, 1081, 1087, 1094, 1096, 1100, 1118, 1121, 1123
- Popkin, Richard H.
Isaac La Peyrère 501
 “Polytheism” 332
- St. Porphyrius 849
De abstinentia 326, 415, 417, 505, 872, 917, 993
Vita Plotini 312, 320
Vitae Pythagorae 476
- Pory, John 788
- Posidonius of Apamea 360, 553, 809, 810
- Possidius of Calama 1068
- Priapus 483
- Pre-adamites 369, 517, 633, 651, 827
see also La Peyrère
- Prester John 328
- Prideaux, Humphrey
Old and New Testament Connected 887, 1136
True Nature, 296
- Prideaux, John
Viginti-Duae Lectiones 895, 896, 897, 898
- Prideaux, Mathias 296, 605, 678
- Prima Materia. *See* Atoms
- Primasius 892
- Primogeniture
 significance of 551–2, 1118
see also Marriage Customs
- Prisca Theologia 416, 695
- Priscianus Caesariensis 747, 776, 795
- Proclus Lycaeus 320, 418
- Procopius Gazaeus
Commentarii in Isaiam 772
Commentarii in Octateuchum 448, 526, 642, 653, 675, 747, 859, 860, 1115, 1116
- Procopius of Caesarea 745, 754, 761, 773, 790
- Procreation 354, 593
 fertilization of egg 485
 of fish 327–8
 growth of seed 350, 595, 597–9
 hybrids 598–9
 plastic power 599
 puberty 285–6, 295–86
 seed as receptacle for soul 376–7
- Prometheus 314, 431, 606, 686
see also Noah, Deucalion
- Propertius, Sextus
Elegiae 464
- St. Prosper of Aquitaine
De promissionibus 485, 1011, 1053, 1086
- Providence 691, 1095–6
- Prudentius, Aurelius Clemens
Carmina Hamartigenia 945–6
Contra Symmachum 1066
- Psellus, Michael 1109
- Ptolemy of Mendes 526
- Ptolemy (Ptolemaeus, Claudius)
Almagest 277, 343, 458
Astronomical Canon 297, 298, 299, 300, 379, 459, 663, 689
Geography 443, 444, 445, 447, 448, 449, 451, 452, 453, 454, 455, 456, 457, 458, 460, 461, 463, 465, 467, 468, 469, 470, 521, 613, 653, 713, 714, 718, 719, 722, 723, 731, 733, 734, 737, 740, 741, 742, 743, 744, 745, 746, 747, 749, 750, 751, 752, 754, 761, 764, 766, 770, 771, 773, 774, 775, 780, 782, 786, 788, 790, 791, 792, 796, 797, 801, 802, 805, 806, 1006, 1007, 1016, 1104
Tetrabiblos 745
Treatise 443
 on Mt. Ararat 652, 653
 chronological canon of 282
 mathematical canon 277–8, 297, 298, 300
- Ptolemy Philadelphus 566
- Pufendorf, Samuel 512
- Purchas, Samuel 463, 474, 598, 633, 717, 718, 750
- Purnell, Frederick, Jr. 315, 588, 1066

- Purple Fish 755–6
- Pyle, Thomas
Paraphrase 302–7, 399, 492, 517, 921, 1087, 1118, 1142
- Pynchon, Joseph 975
- Pythagoras of Samos 518
Carmen aureum 376
Fragmenta 360, 363, 479, 629
 monads of 360
- Quadratus, Gaius Asinius 734
- Quintilianus, Fabius
Declamationes minores 1030
- R. Rab 438
- Rabbinic works. *See* individual authors
- Races
 color of skin 698–9
- Racetrack 970
- Rachel 453
 death of 1115
 infertility of 1030
 steals teraphim 975, 1062
 typology of 1022, 1039
see also Isaac, Leah
- Radak. *See* Kimchi, R. David
- Radziwill, Nicolaus Christoph (Mikołaj Krzysztof) 1038
- Rainbow 279–80
 antediluvian occurrence of 635, 690
 of Chinese Emperor Fohi 279–80
 as covenant 688, 689–90
 signification of 669–70, 688–90
 worshiped among Peruvians 690
- Raleigh, Sir Walter
History 320, 443, 444, 459, 462, 463, 602, 659, 660, 664, 679, 750, 881, 888
- Rambam. *See* Maimonides
- Ramban. *See* Nachmanides
- Ramazzini, Bernardo 625, 627
- Rams
 Fat Rams of Nebajoth 450
 of Hermes 456
- Ramsey, Rachel 280, 433
- Rappaport, Rhoda 553, 593, 639
- Rashi (RASHI). *See* Jarchi
- Rauwolff, Leonhart 943, 951
- Raven
see Noah's Ark
- Ravius, Christianus (Christian Raue) 981
- Ray, John
Collection 943, 951
Miscellaneous Discourses 627, 629, 630, 631, 632, 633, 638
Three Physico 583, 595, 623, 629, 630, 631, 632, 633, 635, 638, 663
Wisdom of God 599
- Reason 343, 392, 480, 503, 505, 558, 687
- Rebekah 1001–3, 1008
see also Isaac, Jacob
- Reedy, Gerard 289
- Rehoboth 785
- Reinbeck, Andreas
Doctrina Hebraeorum 702, 704
- Reineccius, Reinerius 589
- Reis, Elizabeth 877
- Reitz, Johann Heinrich 941
- Reland, Adriaan
De nummis Hebraeorum 554
Dissertationes 443
Four Treatises 857
- Rempham 1063–4
see also Egypt
- Rephaim 848
see also Giants
- Reuben 1077, 1118
- Reuchlin, Johannes
Arte cabalistica 838, 839
- Resurrection 257, 421, 425, 450, 586, 636
 of body 595–6, 656, 862, 940–1, 999
- Revelation of Moses 472
- Rezin and Pekah 231
- Rhesen 786
- Rhinocolura 853, 854
- Rhodiginus, Ludovicus Coelius 1082
- Rhodium, Apollonius. *See* Apollonius Rhodius
- Riccioli, Giovanni Batista
Almagestum 631, 632
- Richter, Will 947
- Riolanus, Jean 428
- Riphath 764
- Rivet, André
Theologicae 329, 849, 870, 975, 976, 977, 980

- Robbins, Frank E. 303, 345, 384
- Rodanim 760
- Roderigo, Diego. *See* Zacuto
- Romulus 851
- Rorarius, Hieronymus 596
- Rosenblatt, Jason P. 361
- Ross, Alexander
Arcana 327, 462
- Rossi, Paolo 280, 433, 588, 693, 898
- Rowland, Ingrid D. 678, 694
- Rufinus Aquileiensis (Rufinus of Aquileia)
 440, 773, 1143
- Rufus, Quintus Curtius
Historia Alexandri 500, 659, 725, 726,
 727, 778, 800, 809, 820, 290, 316,
 555, 556, 561, 604, 657, 673, 736,
 757, 760, 784, 851, 854, 917
- Rufus, Sextus
Breviarium 805, 806, 1008
- Rupertus Tuitensis (Rupert of Deutz)
In Cantica Canticorum 978, 982, 1108
- Ryswick, Treaty of 706–7
- Saadiah Gaon ben Joseph 424, 670, 690,
 708, 792, 1040
- Sabians. *See* Zabians, Maimonides
- Sabbath 383
- Sabellius, Marcus Antonio Coccio
Enneades 570
- Sachems. *See* Native Americans
- Sacrifice
 of animals 854–5, 912
 of humans 871–2
 rites of 853–4, 893
 typology of 912
see also Christ, Jesus, Abraham, Isaac
- Sailor, Danton B. 318, 361
- Salem Witchcraft. *See* Introduction,
 Section 1
 Matthew Hale
- Salianus, Jacobus (Jacques Salian)
Annales ecclesiastici 318, 361, 650
- Salmasius, Claudius (Claude de
 Saumaise)
Pliniana exercitationes 573, 652, 748,
 780, 857, 958, 1007, 1064
- Samothes 884
- Samson
 as Hercules 442
- R. Samuel 438, 1083
- Sanchoniathon (Sanchuniathon) 308,
 312, 412, 413, 494, 495, 682, 891
- Sánchez, Gaspar (Sanctius) 984
- Sanders, Nicholas 560
- Saracens 450, 472
 descendants of Ishmael 921
- Sarah
 age of 843, 986, 998
 beauty of 843
 burial of 873, 998–9
 cakes of 943, 951
 chastity debated 961
 courted by Abimelek 843, 867–8, 963
 courted by Pharaoh 523–4, 843, 846,
 868–9
 covering of 869, 963–4
 kinship with Abraham 282–3,
 839–40, 962
 as Iscah 282, 283, 839, 835
 and providence 844–6
 typology of 563, 846, 882
see also Incest, Machpellah, Marriage
 Customs
- Sardonyx 459
see also Onyx
- Sargon II 233
- Satan 474, 487, 488
 as angel of light 477
 as Samael 487
- Saubert, Johannes 1073
- Sauchaeorum Tyrannus 448, 453
- Saul 215–6, 1042, 1044, 1125, 1146
 death of 288
- Saurin, Jacques
Dissertations 317, 321, 399, 814,
 849, 875, 876, 877, 921, 985–7, 989,
 992–6, 999–1001, 1003, 1015–6,
 1024, 1033–4, 1048, 1053, 1055, 1057,
 1081–2, 1089–90, 1094, 1097–8,
 1100–1, 1104–6, 1111, 1113, 1115, 1122–3,
 1125–6, 1128, 1137, 1141, 1142
 on Melchizedek 904–8
- Savoy Declaration 345
see also Westminster Confession
- Scaliger, Joseph Justus
Animadversiones 549, 972, 1069

- Appendix Vergiliana* 947
Elenchus orationis 569
Emendatione Temporum 473, 486, 566, 647
Exotericarum 575, 823, 1009
Isagogicorum chronologiae 879
Notitiae in fragmenta 309, 544, 569, 570, 573, 574, 652, 699, 748, 1107
Opus de emendatione 309, 582, 693, 743, 833
Thesaurus temporum 309
 (ed.) *Masorites* 738
 (ed.) *de verborum significantum* 680, 854
- Scheiner, Christoph 537
 Schenckius, Johannes Georgius 1009
 Schickhard, Wilhelm 840
 Schindler, Valentin
 Lexicon Pentaglotton 510, 609, 1130
 Schmidt, Francis 529, 898, 1046,
 Schmidt, Sebastian
 Libros Regum annotationes 708
 Sabbathum 510
 Scholasticus, Agathias
 Historiae 795
Scholia in Apollonii Rhodii Argonautica
 763, 794
 Scipio, 657
 Scotus, John Duns 926
 Scriptures. *See* Bible
 Scylax Caryandensis 802
 Scymnus of Chios 759
 Second Coming 907
 see also Christ, Jesus
 Sedulius, Coelius
 Carmen Paschale 946
Seder Olam Rabbah 241, 785
 Seeds
 containing miniscule bodies 350–1
 see also Procreation
Sefer ha-Massa'ot. *See* Benjamin of Tudela
Sefer ha-Yuhasin. *See* Zachuth
Sefer Josippon. *See* Joseph Ben Gorion
Sefer Shalsheleth. *See* R. Gedaliah Ibn
 Yahha ben Joseph
 Seianus, Lucius Aelius 555
 Selden, John
 De Diis Syriis 381, 854, 876, 890,
 1037, 1041, 1058, 1060, 1061, 1064
 History of Tithes 512, 557, 892, 897
 Jani Anglorum 310, 332, 359, 383,
 559, 884
 Jure naturali 360, 361, 519, 528, 548,
 553, 564, 579, 668, 859, 962, 1003,
 1058, 1082, 1083
 De Synedriis 563, 564, 613, 859, 1106
 Titles of Honor 1123
 Uxor Ebraica 548, 1082
 (ed.) *Contextio Gemmarum* 678, 783
 Semiramis 778–9
 Semonin, Paul 553, 592
 Seneca, Lucius Annaeus (the Younger)
 De beneficiis 331, 850
 De Clementia 556
 Epistulae morales 359, 432, 505, 979
 Naturales quaestiones 359, 414, 604,
 636, 649, 685, 689, 790, 947, 980
 Octavia 505
 Ad serenum 850
 Sennacherib 606, 772
 destruction of, foretold 230
 besieges Jerusalem 233
 murder of 234
 Sennert, Daniel
 on atomism 361
 Thirteen Books 361, 382
 Medicina 383
 Institutionum 383
 Sepher Thephileth 870
 Seraph(im) 479, 500, 504, 1041
 as fiery serpent 478–80
 see also Angels
 Serpent 480, 1145
 brazen serpent 479
 cursed by God 483–7
 enmity with woman 495–7
 in Garden of Eden 477
 as Satan 477, 487
 “seed of” 488–9
 subtlety of 1139
 symbolic meaning of 507
 winged serpents 479
 worshiped in America
 as Nachash 477
 as Vitziliputzli 508

- see also* Seraph(im)
 Serrarius, Petrus (Pierre Serrurier) 648
 Serug 835
 Servilianus, Fabius Maximus 1032
 Servius
 Vergilii commentaria 652, 897
 Sesostrys (Sesostris, Sisusthrus, Sisithrus, Vaphres) 523, 527, 788
 see also Noah, Noah's Ark
 Seth
 birth of 528
 as type of the Messiah 528–9
 Sethites
 separation from Cainites 545–7
 Severus, Cornelius
 Ætna 947
 Severus, Sulpicius (of Aquitaine)
 Chronicorum 863, 1054
 Dialogues 617
 Sewall, Samuel 403
 Diary 944
 Phaenomena 402, 474, 825
 Seznec, Jean 416
 Shalmaneser V (Salmanassar) 232, 233, 465, 467
 Shaw, Jane 344
 Sheba, Queen of 747–8
 Shechemites
 not idolaters 903
 Shechinah 320, 321, 424, 474, 475, 479, 483, 500, 511, 516, 517, 528, 561, 565, 818, 877, 913, 949, 1041, 1069
 Shem (Patriarch) 902–3
 blessings of 675–6
 descendants in America 825
 offspring of 715–8, 730–52
 tents of 676
 R. Shemaiah 538
 Shepard, Thomas 689
 Shepherds (Hyksos) 1107–9
 see also Egypt
 Sherlock, Thomas
 Use and Intent of Prophecy 494–7, 539, 540, 541, 542, 543, 544, 936–41, 1132–7
 on Adam's Fall 494–7
 Sherlock, William
 Happiness of Good Men, 927–36
 Practical Discourse 944
 on God's covenant with Abraham as type of eternal life 927–36
Shifthei Chachamim 616, 642
 see also Jarchi
 Shilo 526, 709, 931, 1021
 gathering of gentiles into 1128, 1135, 1147
 LeClerc on 1122–3
 meaning of 1129–31
 Midrash Rabbah on 1126
 Onkelos on 1126
 prophecy of 1122, 1125, 1127, 1144
 prosperity of 1132–4
 scepter of 1125–9, 1133–4
 Talmud on 1127
 vine of 1137
 see also Judah
 Shinar, Ellasar, Elam
 kings of 820, 888, 890
 Plain of 455
 Shishak 230, 795
 R. Shlomo ben Meir (Rashbam) 1041
 Shushan (Susa) 465
 Shute, Josias 856
 Sibyl (Noah's daughter-in-law) 614
Sibylline Oracles 575, 614, 723, 816, 887
 see also Whiston
 Sichern 228, 524, 862, 969, 1056
 destruction of 842
 Silverman, Kenneth
 Life and Times 277, 338, 592, 644, 877, 1112
 Selected Letters 1103
 Simeon
 bound by Joseph 1096
 Simeon and Levi
 blessing of 1121
 scattering of 1122
 R. Simeon ben Jochai (Yochai) 317, 572, 705, 1122
 R. Simeon ben Lakish 849
 Simon (sorcerer) 1066
 Simon Bar-Jona 231
 Simon, James, 583
 Simon, Richard 410
 Critical Enquiries 833

- Critical History of the OT* 270, 271, 272, 283, 302, 315, 363, 567, 701, 709, 806, 808, 833, 889, 1074
see also Biblical Criticism
- Simplicius
Aristotelis commentaria, 358, 359, 364, 414
Aristotelis physicorum 360, 416, 430
Commentarius in Epicteti 505
- Sin
 congenite 505
- Sionita, Gabriel
Geographia, 447, 741
Grammatica Arctica 741
- Sisera 287–8
- Sisuthrus (Sisithrus). *See* Sesostrys
- Sixtus Senensis
Bibliotheca Sancta 271, 548, 770, 1082
Historica Scholastica 770
- Skin Color
 origin of 675, 698–9, 773–4
see also Slavery, Negroes
- Skinner, Dorothy M. 596
- Slavery 552–4, 849–50
 on American plantations 850
see also Skin Color, Negroes
- Sloane, Hans 583
- Small Pox
See Inoculation controversy 699
- Smith, John 1146, 1147,
- Smolinski, Reiner
 “Authority” 302, 709, 801, 850, 889, 1074
 “How to Go” 302, 341
 “Introduction” (*Threefold Paradise*) 711, 812, 999, 1127
 “Israel Redivivus” 825
- Socrates 376, 386, 433
- Sodom, King of 898, 899
- Sodom and Gomorrah
 destruction of 523, 864–5, 954–7
 lakes of fire near 456
 in pagan histories 945
 visited by angels 865
- Solberg, Winton U.
 “Introduction” (*Christian Philosopher*) 269, 356
 “Science and Religion” 327, 356
- Solinus, Gaius Julius
Collectanea 457, 462, 652, 660
De mirabilibus 481, 511, 523, 588, 681, 683, 761, 765, 772, 778, 789, 791, 945, 1010
- Solomon
 anointed 223–4
 death of 288
- Solon 629
- Sopater 505
- Sophocles
Oedipus 332, 333
Trachiniae 442
- Soul 306, 332, 344, 401, 431–2, 505
 infusion into body 351, 355, 375, 373–6
see also Immortality, Aristotle, Procreation
- Sozomenos, Salaminius Hermias
Historia ecclesiastica 773, 885
- Sozzini, Fausto 703
- Spartanus
Scriptores Augustae 1082
- SPCK
 Society for Promoting Christian Knowledge 420
- Spener, Philip Jakob 515
- Spencer, John
Dissertatio 314, 315, 1045, 1046
De legibus Hebraeorum 314, 315, 416, 854, 896, 897, 924, 1046, 1053, 1060, 1062, 1098
- Sperlingius, Johannes
Synopsis Physica 1009
- Spinoza, Baruch (Benedict) 288, 289, 301, 302, 344, 358, 408, 410, 477, 709, 889, 946, 1074
see also Biblical Criticism, Introduction, Section 3
- Spon, Jacob 1024
- Stanford, Donald E. 553, 592
- Stars
 influence of 327
 not divine 342
see also Earth, Creation
- Statius
Silvae 756
Thebaid, 980

- Stearns, Raymond P. 302, 356
- Steele, Richard
Husbandmans Calling 425
- Steno, Nicolaus
Prodoromus 583
- Stephanus Byzantius 450, 451, 454, 530,
 696, 734, 735, 737, 739, 741, 749,
 754, 757, 759, 761, 762, 764, 765,
 770, 774, 781, 786, 794, 796, 850,
 890, 897, 969, 1007, 1103,
- St. Stephen 454, 554, 555, 732, 836,
 837, 1064
- Stephens, Henry 273, 274
- Stephens, Robert
 compiles first concordance 273–4
- Stephens, Walter E. 614, 681
- Steucho, Agostino 1035
- Stevens, John 658
- Stiernhielm, Georg
 origin of languages 812
- Stillingfleet, Edward
Origines 302, 307, 315, 350, 363, 663,
 678
- Stimson, Dorothy 379
- Stobaeus, Joannes 363, 364, 369, 505
- Stones, G. B. 337, 358, 364, 397, 337,
 358, 415
- Strabo 313, 315, 360, 362, 367, 414,
 444, 445, 448, 449, 458, 459, 460,
 461, 465, 467, 469, 470, 483, 500,
 506, 523, 526, 602, 608, 652, 663,
 714, 716, 719, 724, 725, 726, 729,
 730, 731, 732, 739, 741, 744, 745, 746,
 747, 754, 755, 757, 761, 762, 764, 765,
 766, 767, 768, 769, 771, 772, 773,
 774, 776, 778, 779, 780, 781, 783,
 784, 785, 786, 787, 789, 790, 792,
 795, 796, 797, 800, 802, 808, 820,
 822, 832, 854, 862, 913, 945, 957,
 970, 1006, 1007, 1008, 1053, 1108, 1109
- Strigelius, Victor 637
- Strong, William
Discourse of Two Covenants 426, 922
- Strong, James (Strong's Numbers) 413,
 421, 423, 428, 440, 451, 452, 456, 461,
 462, 465, 471, 478, 482, 488, 498,
 508, 510, 538, 562, 608, 615, 648,
 672, 679, 680, 681, 683, 697, 703,
 715, 728, 743, 761, 775, 777, 782,
 784, 789, 800, 801, 811, 848, 857, 885,
 894, 896, 910, 1085, 1121
- Stroumsa, Guy G. 315, 879, 1046, 1062
- Strozza, Julius 625
- Stuckius, Johannes Wilhelmus 766,
Suda (Lexicon) 435, 437, 725, 731, 732,
 758, 789, 792, 835, 897, 917, 1060,
 1146
- Suetonius
Divus Augustus 695, 779, 1060
- Sun
 course of inverted 347
 density of sunbeams 387
 diameter of 396
 distance from earth 356
 eclipse of 371
 worship of 875–7
- Sundeen, Glenn 1090
- Swammerdam, Jan 485
- Swift, Jonathan 377, 810
- Swinnock, George
Christian-Man's Calling 964
- Sword and Bow
 meaning of 1117
- Symmachus of Samaria 318, 324, 459,
 585, 768, 1002
- Symson, William 482
- Syncellus, George
Ecloga Chronographica 281, 412, 613,
 728, 738, 740, 757, 760, 802, 816,
 1108
- Synesius of Cyrene 561, 679
- Taautus 308
 as Egyptian Hermes 365
- Tacitus, Cornelius
Annales 729, 784, 794, 887, 1082
Historia 523, 615, 945, 947, 957
Lex Iulia 1082
De origine et situ 430
- Tadmor 454
- Talion Law (Lex Talonis) 686–7
see also Blood
- Tanim
 as crocodiles 378
 as whales 328
see also Nachash

- Talmud, Babylonian* (Soncino)
 Avoda Zarah 1058, 1127
 Baba Bathra 472, 835, 840, 910, 1040, 1047
 Beitzah 1053
 Chagigah 494
 Chullin 1053
 Eiruvin 748
 Horayoth 1124
 Joma (Yoma) 423, 424, 765, 981
 Kethuboth 986
 Makkoth 1053
 Megilah 728
 Nedarim 730, 849
 Nidah 748
 Pesachim 1053
 Sanhedrin 438, 476, 494, 514, 516, 520, 557, 558, 606, 651, 666, 728, 738, 834, 835, 992, 1060, 1124, 1126, 1127
 Shabbath 539, 748, 813, 834, 870, 912, 1114
 Sotha 472, 835, 840, 1083
 Yevamoth 520, 687, 731
 Yoma 423, 424, 765, 981
 Zevachim 615
 Tammuz (ammuz) 1064
 R. Tanchuma bar Abba
Midrash Tanchuma, 319, 421, 528, 541, 614, 910
Targum Hierosolymitanum 319, 323, 482, 555, 714, 730, 754, 756, 762, 765, 790, 795, 866, 873, 874, 893, 955, 970, 971, 1037, 1083, 1096, 1128, 1132, 1143, 1145
Targum Jonathan Ben Uz(z)iel 321, 429, 467, 474, 475, 478, 529, 555, 607, 608, 670, 674, 687, 728, 730, 731, 738, 740, 754, 756, 762, 765, 771, 790, 792, 795, 834, 840, 853, 855, 870, 874, 878, 890, 893, 955, 971, 1035, 1037, 1058, 1073, 1083, 1096, 1114, 1139
Targum Onkelos 321, 487, 514, 529, 551, 553, 555, 582, 601, 608, 674, 676, 732, 786, 820, 882, 890, 955, 1028, 1035, 1037, 1048, 1049, 1068, 1073, 1076, 1117, 1126, 1128, 1132, 1143
see also Fagius
 Tarsis(h) 760, 761, 762
 Tatian
Address to the Greeks 1151
Oratio 323, 527
 Tattius, Achilles
Leucippe et Clitophon 1109
 Tavernier, Jean-Baptiste 463
 Taylor, Edward
Upon Types of the OT 501, 536, 579, 594, 621, 895, 914, 923, 989, 1019, 1021, 1152
 Teixeira, Pedro 423, 722
 on fate of Babel 780
 Teman (Edomite) 453
 Temporarius, Joannes (Jean du Temp)
Chronologicarum 585, 586, 612, 613, 619, 653
 Tenison, Thomas
Of Idolatry 479, 818, 1100
 Terah
 death of 835, 842
 Teraphim 453, 975, 1042, 1043
 as ancestral images 1045, 1046–7
 as Lares 1044
 use of in divination 1040–7
 as talisman 453, 1040
 as Penates 1041–2
see also Cherubim
 Terentius, Publius 549
 Terry, Edward
Voyage to East-India 943, 1011, 1012, 1090
 Tertullian (Quintus Septimus Florens Tertulianus)
Adversus haereses 479, 945, 978
Adversus Hermogenem 323, 420
Adversus Marcionem 329, 484, 622, 979, 1122
Adversus Valentinianos 479
Against Praxeas 331, 955
De anima 331
Answer to the Jews 537, 1122
Apology 1066
Carmen de Sodoma 945
De carne Christi 431, 1131
De fuga 979
De resurrectione 1131

- De spectaculis* 736
Spes Fidelium 999
Treatise of the Soul 473
Veiling of Virgins 868
 Testament of Adam 472
 Thacher, John B. 657
 Thales of Miletus 360, 362–3, 414, 415, 629
 on water as origin of universe 362–3
 see also Atomism
 Thallus
 Aigyptika 312
 Thamar 285, 286
 acquittal of 1030
 condemnation of 1028–9
 and Judah's pledge 1080–1
 punishment of 1082–3
 see also Judah, Marriage Customs, Women
 Themanius 532
 Themata 452
 Theocritus of Syracuse
 Epigrammata 415, 778
 Idylla 725, 944
 Scholia in Aristophanem 725
 Theodoret of Cyrrihus
 Dialogues 861
 In Ezechielem 767, 794
 In Jeremiam 616, 653
 In xii prophetas 783
 Quaestiones et responsiones 861
 Quaestiones in libros Regnorum 747
 Quaestiones in Octateuchum 586, 615, 675, 676, 725, 739, 803, 855, 856, 861, 880, 961, 973, 982, 1096, 1143
 on Mt. Ararat 652
 Theodoretus, Johannes Arcerius
 Iamblichi Chalcedensis 359, 360
 Theodotian 367, 459, 768
 Theodotion 318
 Theodotus
 Carmine de Judaeis 524, 527, 862
 Theognis
 Elegiae 332, 333
 Theophanes Homologetes (Confessor)
 740, 1005
 Theophilus Antiochenus (Theophilus of Antioch) 302, 323, 326, 417, 738
 Theophrastus of Eressos
 De causis 326, 481, 1032
 Historia Plantarum 326, 481, 654, 741, 742, 746, 757, 789, 1033, 1034
 Thévenot, Jean de
 Travels 1090, 421, 722
 Thevet, André
 Cosmographie 463
 Thilo, Valentin 703, 704
 Thomas, Isaiah 327
 Thomson, Keith 589
 Thorowgood, Thomas
 Iewes in America 812
 Thoth 278, 298–9, 413, 798
 Egyptian god 308, 313, 365
 Thucydides 430, 608, 608
 Tiberias (City) 424
 Tiberius, Catius Asconius Silius Italicus
 Punica 760
 Tiberius, Minutius 849
 Tibullus, Albius
 Elegiae 563, 780
 Panegyricus 456, 460, 461, 1126
 Tidal, King of Nations 888
 Tiflis 470
 Tigerstedt, E. N. 310, 614, 678, 681
 Tigris 469
 Time
 relativity of 346–7, 349, 357
 see also Calendars
 Timosthenes of Rhodes 729
 Tirinus, Jacobus 534
 Titaea (Noah's wife)
 as Rea 684
 as Terra 684
 Tithing
 among ancients 896–7
 see also Melchizedek
 Tobit 785, 787
 Togarmath 764–5
 Tohu Bohu. *See* Chaos
 Toland, John
 Adeisidaemon 313, 442
 Letters 313, 315
 Tophet 1061
 Tornielli, Agostino
 Annales sacri et profani 567, 568, 650, 842

- Tostado, Alfonso (Abulensis)
Commentaria in Genesis 611, 654, 675
- Tournefort, Joseph Pitto de 469, 470
- Trade
 ancient payment methods 554–6
- Trajanus, Severus
 canals of 469, 470
- Tree of Life 500
see also Garden of Eden
- Tremellius, Immanuel
Biblia Sacra 451, 456, 607, 1094, 1121, 1128, 1137
Lectures on Genesis 529, 608, 982
- Tremellius, Immanuel and Francis Junius
Opera Theologica 982, 1054
- Trinitarianism 277, 317, 331
 Trinity 277, 408, 497, 866, 950
see also Arianism
- Trip paradisi (City) 444
see also Cotton Mather
- Trompf, Garry W. 281
- Trojan War 307, 308, 310, 334, 335, 362, 495
- Tubal-Cain 518
- Tuckney, Anthony
Forty Sermons 1140
- Turks 405, 446, 450, 832, 862, 1105
- Turretin, Francis
Institutiones 383, 409, 417, 1000
 on Hexaemeral tradition 383–4
- Tuttle, Julius H.
 “William Whiston” 277
 “Libraries” 428, 498, 535, 589, 666, 942, 943, 980, 1018, 1103
- Twain, Mark 433
- Twersky, Isadora and Bernard Septimus (ed.) 319
- Typology. *See* Abraham, Adam, Christ, Hagar, Eve, Isaac, Moses, Sacrifice, Sarah, etc.
- Tyre 290, 291, 453
 temple of 799
- Tyre, William of 448
- Tzetzes, Isaac
Scholia in Lycophronem 1033, 1034, 1052
- Tzetzes, Johannes
Chiliades, 717, 725, 790, 1142
- Unicorn 584
see also Noah’s Ark
- Universal Matter
see Atoms
- Universe
 eternity of 303–4
see also Earth, Moses
- Ur (City) 452, 835–7
- Uranus Syrius 741
- Urbicius Constantinopolitanus 760
- Umim and Thummim 1042
- Ursinus, Johannes Henricus
 Analectorum 1077
- Ussher, James
Annals 213, 291, 296, 297, 299, 300, 308, 310, 311, 334, 362, 409, 408, 486, 490, 517, 529, 647, 693, 819, 821, 845, 870, 887, 901, 1059
Chronologica 281, 282, 285, 286, 290, 298
- Vairo, Leonardo (Leonardus Varius) 974
- Valerius Maximus 851, 868, 1032
- Valesius, Franciscus (Valles)
De sacra philosophia 382, 383, 689, 858, 859
- van Almeloveen, Theodoor Jansson 483, 1003
- van Beverwyck, Jan (Beverovicus, Johannes)
Thesaurus Sanitatis 574, 575
- van De Wetering, John E. 394
- van den Steen, Cornelius. *See* À Lapide
- van der Wall, Ernestine G. E. 648
- van Helmout, Jean Baptista 412, 414
- van Leeuwenhoek, Anton. *See* Leeuwenhoek
- van Rooden, Peter T. 319
- Vaphres, King of Egypt 527
see also Egypt, Moses, Pharaoh
- Varenius, Augustus
Decades Mosaicæ 702, 704
- Varenius, Bernard 660
- Varrerius, Caspar (Gaspar Barreiros Lusitanus) 718
- Varro, Marcus Terentius
Antiquitates 311

- De gente populi*, 311, 571
De lingua Latina 555, 684, 1063
De rerum rusticarum 1010, 1050, 1101
Travels 450
 division of time 311
 Vartomannus, Ludovicus
 Novum Itinerarium 569, 744, 746, 774
 Vatablus, Franciscus
 Adnotationes 825, 978, 997, 998, 999, 1099
 Biblia 608, 699, 717, 1130
 Critica Sacra 717, 874, 877, 975, 978
 Venetus, Georgius (Francesco Giorgio) 981
 Verbrugghe, Gerald P. (ed.)
 Berosus and Manetho 613, 682
 Vermigli. *See* Peter Martyr
 Vesalius, Andreas 428
 Viccars, John
 Decapla in Psalmos 1035
 Vico, Giambattista 555
 Villalpando, Juan Bautista 311
 Villamont, Jacques de 471
 Virgil (Mantua Publius Vergilius Maro)
 Aeneid 313, 337, 393, 431, 432, 433, 434, 436, 508, 512, 590, 605, 728, 736, 758, 760, 798, 806, 817, 818, 854, 871, 969, 973, 1065, 1106, 1142, 1146
 Eclogues 336, 337
 Georgics 310, 333, 409, 432, 433, 434, 468, 588, 689, 731, 817, 975
 allegedly read OT 337
 creation account in 337
 imitates Moses in *Aeneid* 337
 Vitringa, Compegius
 on confusion of tongues 806
 on origin of languages 806, 807, 1002
 Vitruvius Pollio
 Architectura 725, 817, 822
 Vitzliputzli 508
 Vives, Ludovicus 309
 Vogelsangius, Reinerus
 Exercitationes Theologicae 865
 Volaterranus, Raphael (Raphael Maffei of Volterra) 309, 718
 von Hohenheim, Theophrastus Phillippus Aureolus Bombastus. *See* Paracelsus
 von Leibniz, Gottfried Wilhelm, Freiherr.
 See Leibniz
 von Zittel, Karl A. 639
 Vorstius, Conrad 584
 Vorstius, Guilielmus Henricus (Wilhelm Heinrich van dem Voost)
 Trans. *Capitula Elieser* 584, 644, 645, 654, 727, 807, 965, 1053
 Chronologia 693, 1053
 Vossius, Dionysius (Transl.)
 Maimonidae De Idolotaria 1058
 Vossius, Gerard Joannes
 De Theologia Gentili 315, 332, 436, 437, 439, 440, 441, 442, 453, 518, 605, 606, 636, 669, 689, 761, 770, 798, 817, 872, 875, 876, 877, 913, 975, 1067, 1111
 (Transl.) *R. Manasseh ben Israel's Conciliator* 709
 Vossius, Isaac
 Critical Enquiries 567
 Dissertatio de aetate mundi 433, 833
 De Sybillinis 315, 833
 Observationes ad Pomponium 675
 Septuaginta interpretibus 833
 (Ed.) *Urbicii Tacticis* 760
 Wagenseil, Johann Christoph
 Confutatio 1124
 De loco classico 1124
 Sota 1073
 Tela Ignea Satanae 1123, 1124, 1128, 1135, 1137
 Wall, dug down
 meaning of 1120–1, 1143
 Waller, Richard 417
 Wallis, John
 Discourse 343
 Wallmann, Johannes 515
 Walker, Daniel P. 310, 336, 416, 433
 Walker, Williston 853
 Walton, Brian (Ed.)
 Biblia Sacra Polyglotta 283, 319, 323, 324, 378, 424, 429, 446, 467, 474, 475, 478, 487, 551, 553, 555, 653, 728, 730, 731, 732, 733, 734, 735, 738, 740, 748, 750, 754, 755, 756, 757, 762, 765, 767, 771, 786, 790, 792,

- 795, 807, 834, 840, 852, 855, 866,
870, 874, 878, 882, 893, 896, 955,
968, 972, 997, 1028, 1035, 1037, 1048,
1049, 1058, 1068, 1073, 1076, 1083,
1100, 1114, 1117, 1126, 1128, 1132, 1135,
1138, 1139, 1143, 1145
- Walton, Michael T. 630
- Warner, Margret H. 577
- Warren, Erasmus
Geologia Sacra 354, 626, 632, 638,
658–65
- Wasmuth, Matthias 702
- Water. *See* Earth
- Waterland, Daniel 315
- Watson, John Selby 525
- Webb, John 280, 433
- Weever, John 272
- Weierus, Joannes (Weyer, Wier) 1101
- Wells, Edward
Historical Geography 434, 444, 459,
464–5, 467–9, 711, 1079
on Ur of the Chaldees 836–7
- Westfall, Richard S. 332, 343, 1062
- Westminster Confession* 345
see also Savoy Declaration
- Whales 328
- White, Andrew D. 280, 314, 345, 429,
433, 824
- Whiston, William
Athanasius convicted of Forgery 277,
317
“Discourse Concerning Nature” 317,
338
Essay Towards Restoring 908
Essay on Revelation of St. John 1128
New Theory 338–58, 517, 593, 594,
601, 604, 626, 633, 635, 639, 908
Primitive Christianity 317, 1103
Short View 277–301, 693, 748, 785,
833
Vindication of Sibylline Oracles 575,
614, 887
(Transl.)
Works of Josephus 560, 570
Arianism of 338
and Thomas Burnet 338
creation account explained by 338–57
chronology of 282–90
emendation of Bible 908
limits Mosaic creation to sublunary
Earth 338–43
on multiplication of Adam’s children
528
praises Simon Patrick 339
see also Cotton Mather
- Wicliff (Wyclif) 405, 406
- Wigglesworth, Michael 667
- Wilderness
significance of 919
- Wiles, Maurice F. 277
- Willet, Andrew
Hexapla in Genesis 904
- William of Tyre
Historia 448, 453
- Williams, Roger 507
- Winthrop, John 644
- Wisdom
as Sophia 322
- Wisdom
of the ancients 376
- Witsius, Herman 315
- Withers, Charles W.J. 827
- Wolff, Christian 477
- Women
fertility of 485
in prophecy 496–7
“seed of” 488–9
tractability 557
treatment of 845
veil of 868
weeping for Tammuz 1064
see also Abraham, Concubines, Divorce,
Eve, Marriage Customs, Thamar
- Woodward, John 602
Essay toward Natural History 489, 490,
491, 583, 638, 639
Of the Wisdom 315
Philosophical Transactions 583, 602,
608
- Wotton, William
Discourse 810, 811, 812, 813, 814
- Xanthus (Achilles’ horse) 334, 477
- Xenocrates 364
- Xenophanes 360,
- Xenophon

- Anabasis* 725, 732, 733, 734, 735, 736, 766, 767, 786, 789, 796
Cyropaedia 278, 297–9, 308, 726, 763, 777, 778, 785, 797, 798, 851
De aequivocis 683
Hellenica 769
 Xerxes I (Ahasuerus) 241
 Xiphilinus, Johannes (Epit.)
 Dio's Roman History 467, 731, 1016, 1017

 R. Yaakov ben Rabbeinu Asher ben R'Yechiel (ROSH). *See* Baal Hatturim
 Yalkut, Shimoni (R. Shimon HaDarshan) 727
 Yates, Frances
 Giordano Bruno 309, 315, 1066
 R. Yehuda HaChassid 1029
 Yitzchaki, R. Shlomo (Rashi). *See* Jarchi
 R. Yose ben Halaftha of Sepphoris 241, 785
 R. Yudan 961

 Zabians 452, 878
 see also Maimonides

 R. Zachuth, Abraham ben Samuel (Diego Roderigo) 855
 R. Zacuto, Abraham ben Samuel. *See* Zachuth
 de Zárate, Agostino
 Historia y Conquista 598, 657
 Zebulun and Zidon 1138
 St. Zeno (bishop of Verona) 871
 Zeno of Citium 685
 Zeno of Elea 430
 Zenobia, Queen of Palmyra 446, 452
 Zigabenus, Euthymius 740
 Zilpah 1036–7
 Zirkle, Conway 325
 Zerubbabel (Zorobabel) 1123, 1125
 Zohar (Soncino) 316, 317, 472, 473, 487, 670, 705, 748, 838, 870, 944, 1122
 Zonaras, Joannes 1082
 Zoroaster (Zarathustra) 308, 313, 452, 770
 Zosimus 469, 470
 Zwingli, Huldreich 846