

Texte und Studien zum Antiken Judentum

21

Aryeh Kasher

Jews and Hellenistic Cities  
in Eretz-Israel


**Texte und Studien zum Antiken Judentum**

herausgegeben von  
Martin Hengel und Peter Schäfer

21


# Jews and Hellenistic Cities in Eretz-Israel

Relations of the Jews in Eretz-Israel  
with the Hellenistic Cities  
during the Second Temple Period  
(332 BCE – 70 CE)

by

Aryeh Kasher


J.C.B. Mohr (Paul Siebeck) Tübingen

*CIP-Titelaufnahme der Deutschen Bibliothek*

*Kasher, Aryeh:*

Jews and Hellenistic cities in Eretz-Israel : relations of the Jews in Eretz-Israel with the Hellenistic cities during the second temple period (332 BCE – 70 CE) / by Aryeh Kasher. – Tübingen : Mohr, 1990

(Texte und Studien zum antiken Judentum ; 21)

ISBN 3-16-145241-0

ISSN 0721-8753

NE: GT

978-3-16-158688-0 Unveränderte eBook-Ausgabe 2019

© 1990 J.C.B. Mohr (Paul Siebeck) P.O. Box 2040, D-7400 Tübingen.

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 Sam Boyd Enterprise in Singapore, printed by Gulde-Druck in Tübingen on non-aging paper by Gebr. Buhl in Ettlingen and bound by Heinr. Koch in Tübingen. Graphic work by Peter Schweitrieg in Stuttgart.

Printed in Germany.

Dedicated to my wife  
Tamar


## Foreword

Eretz-Israel has never been inhabited in the entirety by a single nation, even during those periods when most of its land area was under Jewish sovereignty, as in the days of the Kingdoms of Judah and Israel in Biblical times, or under the Hasmonaean kings in Second Temple days. Since the dawn of history, Eretz-Israel has harboured various nations and peoples living side by side, whether in peace or in hostility. This situation was characteristic of the Second Temple times in general, and particularly of the Hellenistic-Roman era, which is also the object of our investigation. Despite this significant fact, the overwhelming majority of the historical studies of Eretz-Israel in that period devote their primary attention to the Jewish People. No wonder, then, that many of those studies tend to consider the history of the other ethnic groups from a 'Jewish' point of view. Any interest in the Gentile nations of Eretz-Israel was only a by-product of research into the history of the Jewish People; this, the Jews' relations with their Gentile neighbours never became an object of investigation in their own right. Admittedly, since the beginning of the last century, no small number of monographs have been written on the nations surrounding Eretz-Israel (e.g. the Nabataeans, the Ituraeans, the Idumaeans, and the Samaritans)<sup>1</sup>, or on various Hellenistic cities within its borders (e.g. Gaza, Ascalon, Joppa-Jaffa, Strato's Tower – Caesarea, Dora, Acco – Ptolemais, Beth-Shean–Scythopolis, Samaria – Sebaste, Gerasa, Pella, Hippus, Gadara, etc.)<sup>2</sup>. Nevertheless, for whatever reason, no published monograph has been entirely devoted to the history of the Jews' relations with their neighbours. In my opinion, such a monograph is sorely lacking, if only

---

1 For up-to-date bibliographical data regarding the latest studies on the Ituraeans and the Nabataeans, see: Schürer, II<sup>5</sup>, pp. 561, 574–575; Negev, *Lords of the Desert*, pp. 255 ff.; Bowersock, *Roman Arabia*, pp. 193–211; Kasher, *Jews, Idumaeans, and Ancient Arabs*, pp. 240–254. For the Samaritans, see: L.A. Meir, *Guidelines for a Bibliography of the Samaritans in Eretz-Israel* (1956 Hebrew), pp. 252–268; R. Weiss, *Bibliographical Compilation on the Samaritans*, Jerusalem (1974 Hebrew); D. Broadribb, *Bibliography of the Samaritans* (in *Abr nhrin*, Supplements I), Leiden 1964; R. Weiss, 'Supplements to the Samaritan Bibliography', *Annali, Istituto universitario orientale di Napoli*, XXXV (1975), pp. 265–273; M. Mor, 'More Bibliography on the Samaritans', *Henoch*, I (1979), pp. 102–122; A.D. Crown, *The Samaritans*, Tübingen 1989, pp. 795 ff.

2 For more detail, see Schürer, II<sup>5</sup>, pp. 85 ff., and the footnotes concerning his surveys on each specific city. Hengel, *Judaism and Hellenism*, II, pp. 217 ff.; Fuks, *Scythopolis*, pp. 179 ff.


because research focussed on this topic could clarify issues heretofore left in the dark.

The task which I have undertaken is a great and difficult one, both because of the manifold nature of the topic and from a methodological standpoint. For this reason, and for the sake of convenience, I thought it proper to divide the present study into two separate sections: (1) relations between the Jews and the Hellenistic cities; (2) relations of the Jews, the nations of the frontier and desert<sup>3</sup>. Out of similar considerations, it is worth devoting a separate monograph, now being written by a special scholar, to the question of relations between the Jews and the Samaritans. From a chronological point of view, it is also preferred to allot a separate monograph to the period of Persian rule, which will be written in future by another scholar specializing in that period – especially for historiographic and methodological reasons, as historical discussion of that period requires consultation of Biblical sources, which must be handled in a manner entirely different from sources dating from the Hellenistic-Roman era. This is also true of relations between Jews and Gentiles as attested to by Talmudic sources, as well as of the historical period following the end of the Great Jewish Revolt. As the vast quantities of Talmudic sources call for a different methodological approach from the standpoint of research, it seems proper to devote a separate unit of study to that topic as well, representing a completing link in the overall research project – the relations between the Jews and Gentiles in Eretz-Israel during the Second Temple, Mishnaic and Talmudic periods. I hope that the conclusion of the research project in its entirety will provide the readers with a complete overall historical picture.

The study presented in this volume is only one link of the project as a whole. It will cover the history of the Jews' relations with the Hellenistic cities of Eretz-Israel in chronological order, from the conquest of the country by Alexander the Great to the end of the Great Jewish Revolt against the Romans; its subdivision into chapters will be in accordance with the same order. It is not my intention to deal here with the broader aspects of Jewish history, or with the special history of each city, but rather, to focus our interest on the question of mutual relations alone, assuming that the general and specific histories of all relevant factors are well known to our readers.

The idea of writing this study came up in the course of my ongoing work in recent years, as a Professor in the Department of Jewish History at Tel-Aviv University, and in the framework of my research work as the Head of

---

<sup>3</sup> A monograph on this subject has already been published: A. Kasher, *Jews, Idumaeans and Ancient Arabs*, Tübingen 1988.

Tel-Aviv University's Centre for the Study of Eretz-Israel, also affiliated with the Yad Itzhak Ben-Zvi Institute. A significant portion of the ideas, proposals, and innovations included in the present study were threshed out together with my students; to several of these, I owe my profound thanks, as their questions and reservations were of no small aid to me in routing my thinking processes and formulating my opinions.

As noted in the Preface to the book *Jews, Idumaeans, and Ancient Arabs*, it is also important to stress at the opening of this book that, as I fear that modern readers might be tempted to draw comparisons between the historical reality depicted in this book and that of present-day times, I would like to forestall such an occurrence and state that, from a historian's standpoint, history does not repeat itself. Let my readers not project my, or their own, conclusions relating to this book onto present-day occurrences. Those attempting this type of historical projection both go and lead others astray. Each period must be judged by, and only by, its own criteria, without projecting similarities or conclusions from one period to another, any apparent external similarity between periods notwithstanding.

For the readers' convenience, most quotations from the Bible are English translations from *Tanakh*, Jewish Publication Society, Philadelphia 1985. Those from the *Books of Maccabees* are English translations from the Cambridge Bible Commentary edition. The quotes from the Writings of Josephus, as well as other Greek and Latin Authors are English Translations from the Loeb Classical Library edition. The quoted passages of Talmudic literature are taken (with a few changes only) from standard works of reference, such as the English translations of the *Mishnah* (H. Danby), *Babylonian Talmud* (ed. I. Epstein), *Jerusalem Talmud* (J. Neusner) and *Midrash Rabbah* (H. Freedman-M. Simon).

For the benefit, interest, and convenience of our readers, this book also includes 17 maps, a bibliography, a list of abbreviations and indices. Also, most of the Hebrew, Aramaic, Greek and Latin terms (or quotations) have been translated into English; in some places, these are followed by brief explanations (in parentheses) and notes if necessary.

## Acknowledgements

My greatest thanks are reserved for my distinguished teacher, Prof. Joshua Efron, under whom it was my privilege to study for many years. His original thought and expertly formulated methods of research served me as a guiding light. Many times, I unintentionally borrowed thought patterns and ideas from things which I had read in his writings or heard him say; these then wove themselves into my own work and became an integral part of it, to the extent that I cannot even point them out explicitly. I am most grateful to him for this, and consider myself deeply honoured to have his teachings so ingrained in me. Prof. Efron's well-considered questions and scholarly criticism, throughout the course of my work on this study, were of great value to me, as were the long hours of discussion which he spent with me, his encouragement, personal devotion, and sincere friendship. Special thanks to him for courteously agreeing to publish, as an appendix to this book, his study – 'The Deed of Simeon ben Shataḥ in Ascalon', originally part of one of the chapters of his dissertation *The Hasmonaean Kingdom and Simeon ben Shataḥ*, submitted to the Senate of the Hebrew University (Jerusalem) in the 1961/2 academic year. This vast and important work has not yet been published; nevertheless, having had the honour and pleasure of reading it, I may state that it was a vital and profuse source of inspiration to me.

I am especially grateful to my dear and loyal friend Dr. Israel Ben-Shalom, who was gracious enough to read portions of the manuscript of this book and provide me with important and useful comments, especially regarding the Talmudic literature. His acuity, erudition, and scientific caution were expressed in each of his comments and counsels.

Many thanks are preserved to Dr. Roman Wilk who read the manuscript of this book and contributed to the clarification of several problems by his wise comments and suggestions.

My thanks and acknowledgements also to Prof. Moshe Gil, Dean of the Faculty of Humanities at Tel-Aviv University, Prof. Abraham Tal and Prof. Aharon Oppenheimer, Heads of the Chaim Rosenberg School of Jewish Studies, and Prof. David Vital and the Yaniv Foundation in Tel-Aviv University, for their assistance in funding the translation of this book into English.

I am particularly indebted to Sharon Neeman for her intelligent contribution to the English translation of this book.

Last, but by no means least, is my wife Tamar, to whom I owe special thanks for the boundless encouragement and support which she gave me throughout my work. Had she not relieved me of the cares of everyday routine, it is doubtful whether I would have been able to complete my research.

## Contents

<b>Foreword</b> . . . . .	vii
<b>Acknowledgements</b> . . . . .	x
<b>List of Abbreviations</b> . . . . .	xiv
<b>Introduction: Guidelines for the Evaluation of Historical Sources and their Tendentiousness</b> . . . . .	1
<b>Chapter 1: In the Mists of Early Generations</b>	
1. Demographic Changes in the Cities of Eretz-Israel during the Early Hellenistic Era . . . . .	14
2. Relations between the Jews and the Coastal Cities of Eretz-Israel in the Days of Alexander and his Successors (the Diadochi) . . . . .	26
3. Pagan Rituals in the Hellenistic Cities of Eretz-Israel . . . . .	29
4. In the Shadow of the ‘Syrian Wars’ . . . . .	48
<b>Chapter 2: The Early Hasmonaean Era</b>	
1. Under the Religious Persecutions of Antiochus IV Epiphanes . . . . .	55
2. The Days of Judas Maccabaeus (167–161 BCE) . . . . .	58
3. The Days of Jonathan (161–143 BCE) . . . . .	90
4. The Days of Simeon (143–134 BCE) . . . . .	105
<b>Chapter 3: The Glory and Decline of the Hasmonaean Kingdom</b>	
1. The Days of John Hyrcanus I (134–104 BCE) . . . . .	116
2. The Days of Judas Aristobulus I (104–103 BCE) . . . . .	131
3. The Days of Alexander Jannaeus (103–76 BCE) . . . . .	137
4. The Days of Salome-Alexandra (76–67 BCE) . . . . .	170
5. The Roman Interregnum: From Pompey’s Conquest to the Crowning of Herod (63–37 BCE) . . . . .	171
<b>Chapter 4: Reign of the Herodian Dynasty</b>	
1. The Days of Herod (37–4 BCE) . . . . .	192
2. ‘Varus War’ and the Division of Herod’s Inheritance . . . . .	215
3. The Days of the Sons of Herod . . . . .	218

**Chapter 5: In the Shadow of Calamity**

1. The Days of Roman Provincial Rule in Judaea (6–66 CE) . . . . .	225
2. The Days of Agrippa I (37–44 CE) . . . . .	230
3. The Days of Last Procuratoes (44–66 CE) . . . . .	245
4. The Bloody Clashes During the Great Revolt . . . . .	268
5. Cestius Gallus’ Campaign (September –November 67 CE) . . . . .	287
6. Vespasian’s Campaigns (67–68 CE) . . . . .	300
<b>Conclusion</b> . . . . .	313
<b>Appendix: The Deed of Simeon ben Shatah in Ascalon /</b>	
By Joshua Efron . . . . .	318
<b>Bibliography</b> . . . . .	342
<b>Indexes</b>	
1. Pagan Gods and Mythological Names . . . . .	361
2. Personal Names . . . . .	362
3. Geographical Names, Nations, Tribes and Languages. . . . .	367

## List of Abbreviations

<i>AASOR</i>	<i>Annual of the American Schools of Oriental Research</i>
<i>Aegyptus</i>	<i>Aegyptus, Rivista Italiana di Egittologia e di Papirologia</i>
<i>AE</i>	<i>Année épigraphique</i>
<i>AJP</i>	<i>American Journal of Philology</i>
<i>AJSLL</i>	<i>The American Journal of Semitic Languages and Literature</i>
<i>AJS Review</i>	<i>Association for Jewish Studies Review</i>
<i>ANRW</i>	<i>Aufstieg und Niedergang der römischen Welt</i>
<i>AO</i>	<i>Der Alte Orient</i>
<i>APE</i>	<i>Année politique et économique</i>
<i>ARAST</i>	<i>Atti della reale Accademia delle Scienze di Torino</i>
<i>BA</i>	<i>The Biblical Archaeologist</i>
<i>BAR</i>	<i>British Archaeological Reports</i>
<i>BASOR</i>	<i>Bulletin of the American Schools of Oriental Research</i>
<i>BMC</i>	<i>Catalogue of the Greek Coins in the British Museum</i>
<i>CAH</i>	<i>Cambridge Ancient History</i>
<i>CHJ</i>	<i>Cambridge History of Judaism</i>
<i>CIG</i>	<i>Corpus Inscriptionum Graecarum</i> (ed. A. Boeckh <i>et al.</i> )
<i>CIJ</i>	<i>Corpus Inscriptionum Judaicarum</i> (ed. J.B. Frey)
<i>CIL</i>	<i>Corpus Inscriptionum Latinarum</i>
<i>CIS</i>	<i>Corpus Inscriptionum Semiticarum</i> (ed. S. Krauss)
<i>CPJ</i>	<i>Corpus Papyrorum Judaicarum</i> (ed. V. Tcherikover <i>et al.</i> )
<i>CQ</i>	<i>Classical Quarterly</i>
<i>CRAI</i>	<i>Comptes rendus de l'académie des inscriptions et belles lettres</i>
<i>EB</i>	<i>Encyclopaedia Biblica</i> (Hebrew)
<i>FGtH</i>	<i>Fragmente der griechischen Historiker</i> (ed. F. Jacoby)
<i>FHG</i>	<i>Fragmenta Historicorum Graecorum</i> (ed. C. Müller)
<i>HSCP</i>	<i>Harvard Studies in Classical Philology</i>
<i>HTR</i>	<i>Harvard Theological Review</i>
<i>HUCA</i>	<i>Hebrew Union College Annual</i>
<i>ICC</i>	<i>International Critical Commentary</i>
<i>IEJ</i>	<i>Israel Exploration Journal</i>
<i>IG</i>	<i>Inscriptiones Graecae</i>
<i>IGLS</i>	<i>Inscriptiones Graecae et Latinae de la Syrie</i> (ed. L. Jalabert <i>et al.</i> ), 1929 ff
<i>IGRR</i>	<i>Inscriptiones Graecae ad Res Romanas Pertinentes</i> (ed. R. Cagnat)
<i>ILS</i>	<i>Inscriptiones Latinae Selectae</i> (ed. H. Dessau), 1892–1916
<i>JBL</i>	<i>Journal of Biblical Literature</i>
<i>JEA</i>	<i>Journal of Egyptian Archaeology</i>
<i>JJS</i>	<i>Journal of Jewish Studies</i>
<i>JNES</i>	<i>Journal of Near Eastern Studies</i>
<i>JQR</i>	<i>Jewish Quarterly Review</i>
<i>JRS</i>	<i>Journal of Roman Studies</i>

- JSJ* *Journal of the Study of Judaism in the Persian Hellenistic and Roman Period*  
*JTS* *Journal of Theological Studies*  
*MGWJ* *Monatsschrift für Geschichte und Wissenschaft des Judentums*  
*MUSJ* *Mélanges de l'Université Saint-Joseph*  
*NC* *La Nouvelle Clio*  
*NTS* *New Testament Studies*  
*OGIS* *Orientis Graeci Inscriptiones Selectae* (ed. W. Dittenberger)  
*PAAJR* *Proceedings of the American Academy for Jewish Research*  
*PCZ* *Catalogue général des antiquités égyptiennes du Musée du Caire; Zenon Papyri* (ed. C.C. Edgar), Cairo 1925–1931  
*PEFQ* *Palestinian Exploration Fund. Quarterly Statement*  
*PEQ* *Palestinian Exploration Quarterly*  
*P. Giss.* *Griechische Papyri im Museum des oberhessischen Geschichtsvereins zu Giessen* (ed. O. Eger, E. Kornemann, P. Meyer), Leipzig-Berlin 1910–1912  
*PIR*<sup>2</sup> *Prosopographia Imperii Romani*<sup>2</sup>  
*PJB* *Palästinajahrbuch*  
*P. Oxy.* *The Oxyrhynchus Papyri* (ed. B.P. Grenfell *et al.*), London 1989 ff.  
*PSI* *Publicazioni della Società Italiana per la ricerca dei Papiri greci e Latini in Egitto* (ed. G. Vitelli *et al.*), Firenze 1912 ff.  
*P. Tebt.* *The Tebtunis Papyri* (ed. A.S. Hunt *et al.*), London 1902–1938  
*QDAP* *Quarterly of the Department of Antiquities in Palestine*  
*RB* *Revue biblique*  
*REA* *Revue des études anciennes*  
*REG* *Revue des études grecques*  
*REJ* *Revue des études juives*  
*RE(PW)* *Realencyclopädie der klassischen Altertumswissenschaft* (eds. A. Pauly, G. Wissowa, W. Kroll)  
*RES* *Revue des études sémitiques*  
*RHR* *Revue de l'histoire des religions*  
*RN* *Revue Numismatique*  
*SB* *Sammelbuch griechischer Urkunden aus Ägypten* (ed. F. Preisigke, F. Bilabel, E. Kisseling)  
*SCI* *Scripta Classica Israelica*  
*TAPA* *Transactions of the American Philological Association*  
*TDNT* *Theological Dictionary of the New Testament*  
*Yediot* *Yediot be-Hakirat Eretz-Israel ve-Atikoteha* (=Bulletin of the Israel Exploration Society)  
*ZDMG* *Zeitschrift der deutschen morgenländischen Gesellschaft*  
*ZDPV* *Zeitschrift des deutschen Palästina-Vereins*  
*ZNW* *Zeitschrift der die neutestamentliche Wissenschaft*  
*ZPE* *Zeitschrift für Papyrologie und Epigraphik*


## Introduction

# Guidelines for the Evaluation of Historical Sources and their Tendentiousness

The title of the Hebrew version to this book – *Canaan, Philistia, Greece and Israel* – is likely to confound and astonish those expecting to read an historical study of Eretz-Israel in Second Temple times. What, after all, are terms customarily applied to the Biblical period doing in an account of the Hellenistic-Roman era? If the truth be told, we did not choose to use these names for stylistic reasons, as ornaments to the title page, but in a deliberate, forethought attempt to lend precision to our expression of the relations between the Jews and their Gentile neighbours in the Hellenistic urban sector. In our opinion, these relations developed, to a great degree, on the basis of a well-formulated Jewish outlook on the world, cast in the mould of traditions dating from Biblical times, when the Hellenistic cities in Eretz-Israel were considered by the Jews as Canaanite and Philistine cities, which the Jews were obligated to wipe off the face of the earth, because of their abominations and pagan rituals. It will be recalled that the Torah laid down an absolute prohibition against contracting alliances with the Canaanite nations, or marriages with members of those nations; moreover, the Torah commanded the Jews to shun them, exterminate them, and drive them out of Eretz-Israel, warning against adoption of their vile, abominable, and abhorrent practices<sup>1</sup>. It appears that these Torah commands guided the leaders of the Jewish nation for many generations following the Biblical period, throughout the period of the Return to Zion and into the Hellenistic-Roman era. Anyone perusing the history of Eretz-Israel in the Hasmonaean period, for example, will easily note that the spirit which inflamed the hearts of the Hasmonaean fighters against the Hellenistic cities was nourished by these Biblical ideals and commands. Biblical slogans were apparently flung about freely at the time, and the fervour of the ancient war against idolatry blazed just as strongly when the Hasmonaean fought against the Hellenistic cities, as if no intervening generations had elapsed<sup>2</sup>. As a matter of fact, not only the Jews identified

---

<sup>1</sup> *Genesis* XXIII:23–33; *Deuteronomy* 7:1–5, XVIII:9–14, XX:15–18; cf. *Leviticus* XVIII:3 ff. etc.

<sup>2</sup> For more detail, see Chapter 2 of this book, especially Section 2.4.

the Gentile population in Eretz-Israel with the descendants of the ancient Canaanites, but so did not a few of the Hellenistic cities themselves, as one can learn from literary and numismatic sources<sup>2a</sup>.

On the other hand, the Jews were considered by their Gentile neighbours as cruel, predatory conquerors, like their Biblical forefathers, whose settlement of Eretz-Israel had been a continuous pattern of barbaric robbery, tyranny, and plunder<sup>3</sup>. Those perusing M. Stern's monumental book *Greek and Latin Authors on Jews and Judaism*, I–III, Jerusalem 1974–1984 will soon find that, in fact, the harvest of historical information on Jews and Judaism during the Hellenistic-Roman era is pitifully scanty and miserable. The reason for this is not only the loss of many written sources in the depths of historical oblivions; even the deliberate literary compilation of such information by Josephus Flavius in his books *Against Apion* and *Antiquities of the Jews* cannot compensate for this sad situation, even though he was familiar with more numerous and more complete treatises than have come down to us. The literary evidence included in Stern's book comprises, for the most part, a cacophonous choir of libels against the Jews and Judaism, with only a very few words of praise for Israel and its historical tradition.

Greek writings, dating as far back as the first generation of their authors' encounters with Jews and Judaism, portray the Jews as shrinking from idolatry and its rituals. The first known literary expression of this tendency may be found in the writings of Hecataeus of Abdera, a contemporary of Alexander the Great and Ptolemy I Soter, as quoted by Diodorus of Sicily<sup>4</sup>. Admittedly, he did point out the positive side of Mosaic law and its reverrations concerning paganism<sup>5</sup>; at the same time, he nonetheless emphasized Jewish separatism, and attributed to the Jewish legislator Moses a tendency to foster a lifestyle of inhumanity and hatred of foreigners (*ἀπανθρώπων τῶν καὶ μισόξενον βίον* – Diodorus, XL, 3, 2). In other words: an anti-social lifestyle, which frowned on fraternization with non-Jewish strangers. Although his criticism is buried in a wealth of praise, homage, and admiration directed toward the Laws of Moses, its importance is, nonetheless, not

---

2a See for example: M.E. Babelon, *Les Rois de Syrie*, 1890, p. 84; V. Head, *Historia Numorum*, London 1963, p. 790; *BMC. Phoenicia*, pp. 1ff., 51–52; R. Mouterde, "Regards sur Beyrouth phénicienne, hellénistique et romaine", *Mél. Univ. St. Joseph*, 40 (1964), p. 145, 156; J.H. Levy, *Studies in Jewish Hellenism*, p. 67; especially see F. Millar, *Proceedings of Cambridge Philological Society*, 209 (1983), pp. 55ff.; idem, in: *Hellenism in the East* (eds. A. Kuhrt & S. Sherwin-White), pp. 110ff.

3 See e.g.: Levy, *Studies in Jewish Hellenism*, pp. 60–78.

4 Stern, *Authors*, I, pp. 20 ff., especially pp. 26 ff.

5 For more complete detail, see: Levy, *op. cit.*, pp. 44 ff.; Gutman, *The Beginning of Jewish-Hellenistic Literature*, I, pp. 39 ff. He did not even condemn the conquest of Judaea, as 'it was completely barren in those times' (Diodorus, XL, 3, 2).

to be ignored, as it can serve as a foundation for anti-Jewish accusations. In fact, that same Diodorus who quoted Hecataeus also ascribes to the Hasmonaean-era oppressors of the Jews the famous image of Jews as misanthropes and universal enemies, rejecting the gods and hated by the gods, in order to justify the necessity of conquering Jerusalem and wiping out the Jewish nation<sup>6</sup>.

A generation or two after Hecataeus of Abdera, in the third century BCE, and principally in the days of Ptolemy II Philadelphus (284–246 BCE), Manetho wrote his crass and venomous accusations against the Jews and Judaism; these, as we now know, provided a literary foundation for most of the vitriolic and vituperative anti-Jewish writings in the generations to follow. In this connection, it is important to stress that Manetho described the invasion of Egypt by the Hyksos tribes (whom he believed to be the distant forebears of the Jews) as a cruel conquest by persons 'of base origin', who overran the country and its rulers by main force, burned its cities, utterly destroyed its temples and idols, hatefully oppressed and cruelly decimated its residents, and forced its women and children into slavery (*Against Apion*, I, 14, 75–76). As we proceed in this study, we will see that this description provided a sort of literary model for describing the conquests of the Hasmomaeans, who were also portrayed as cruel barbarians, destroyers and devastators of the Hellenistic culture, enemies of humanity, despicable brigands and tyrants. Furthermore, the description of the Hyksos tribes' vile deeds in Manetho's *History of Egypt* served as a basis for the same author's famous 'leper' calumny. According to his particular brand of propaganda and ethnography, the Hyksos tribes supposedly commingled with various lepers and unclean persons, originally exploited by them as slave labour; these later banded together to comprise the Jewish nation. Apparently, in their rebellion against the Egyptian rulers, they exceeded their precursors (the Hyksos) in cruelty, barbarism, and heresy. For many years they tormented Egypt's population, trampled its legal structure and adopted laws contradictory to those of Egypt, desecrated temples and idols, and transformed holy places into abattoirs for the slaughter of beasts sacred to the local deities. Moreover, they forced the Egyptian priests and prophets to take part in such abominations, and sowed destruction throughout the country<sup>7</sup>.

These monstrous descriptions, in the best tradition of Hellenistic-Roman ethnographic propaganda, were fertile soil for further calumnious defamations, written by such renowned authors as Agatharchides of Cnidus, Apol-

---

6 *Ibid.*, XXXV, 1, 1; Stern, *Authors*, I, p. 182.

7 *Against Apion*, I, 26, 228 ff.; Kasher, *Studies in the History of the Jewish People and the Land of Israel*, III (1975), pp. 69–84.

lonius Molon, Apion, Tacitus, and others. In the course of the generations, their malicious libels became fixtures in the literature of Greece and Rome, and their influence is still recognizable in the historiography of that era. It appears that the traits attributed to the Jews in the Manetho libels run through most of the literary testimony handed down by Greek and Roman authors, gathering momentum from the Hasmonaean period, and that the main purpose of their writings was to stigmatize the Jews in general, and the Hasmomaeans in particular, as barbarous brigands, wickedly conspiring against the Hellenistic culture. The implantation of the most fanciful calumnies into historical works – such as, for example, those of the renowned historian Tacitus – may indicate how deeply rooted these fabrications were in the consciousness of their readers, and how explicitly they were intended to provide historical justification for the oppression, slaughter, and myriad injustices dealt to the Jews and that which they held sacred<sup>8</sup>.

It seems that no small number of modern scholars have been duped by Greek and Roman historiography into believing that the Hasmonaean conquests and Jewish aggression against the Hellenistic cities were themselves the principal cause of the well-known hostility toward the Jewish People throughout the Graeco-Roman world<sup>9</sup>. Tcherikover, at one point, even went so far as to state, for example, that the Hasmonaean rebellion preceded the religious persecution of the Jews by Antiochus IV Epiphanes – as if his *gezerot* (namely, his anti-Jewish decrees) were in the nature of a religious response to the revolt of popular-Hasidaean circles, swept up in the religious fervour of their struggle against the Hellenizers and their allies among the Seleucid rulers in Jerusalem<sup>10</sup>.

These opinions, for some reason, ignored the previous manifestations of anti-Jewish defamation. Even Hecataeus of Abdera himself was aware of the deliberate fabrications propagated by the Jews' neighbours in the Persian era<sup>11</sup>. And how could anyone ignore Manetho's calumny concerning

---

8 For Tacitus, see: Levy, *op. cit.*, pp. 115 ff., especially pp. 128 ff., 150 ff. Diodorus of Sicily, whose testimony is noted above, also makes use of the same literary tactics intended to justify the extermination of the Jews and the destruction of their capital and temple; see: Diodorus XXXIV–XXXV, 1, 5; Stern, *Authors*, I, pp. 181–185. Cf. also Posidonius of Apameia, in Strabo, *Geographica*, XVI, 2, 43; *Against Apion*, II, 7, 80 ff.

9 See e.g.: Levy, *op. cit.*, pp. 8 ff.; Bickerman, *The God of the Maccabees*, pp. 30 ff.; Heinemann, *RE(PW)*, Supp. V, p. 8; Hengel, *Judaism and Hellenism*, I, p. 306.

10 See: Tcherikover, *The Jews in the Graeco-Roman World*, pp. 165 ff.; *id.*, *Hellenistic Civilization and the Jews*, pp. 186 ff.; and other learned scholars followed in his footsteps. For additional comments in support and in opposition to his opinion, see my book *Jews, Idumaeans, and Ancient Arabs*, Chapter 1, pp. 21 ff.

11 See: *Against Apion*, I, 22, 191. To be precise, this is a testimony given by Hecataeus and quoted by Josephus Flavius; many who doubt its reliability have called it 'Pseudo-Hecataeus'. The debate on the authenticity of this source has not yet been settled; for details see: Gager, *ZNW*,

the debased origin of the Jewish People<sup>12</sup>? The Third Book of Maccabees also clearly testifies to religious persecutions against Jews in Eretz-Israel and Egypt in the late third century BCE, following the Battle of Raphia – that is, 50 years before the outbreak of the Hasmonaean Revolt (217 BCE)<sup>13</sup>. This historical source even provides fascinating evidence of the existence of a well-rooted tradition of anti-Jewish defamatory propaganda, whose accusations aimed at Jews and Judaism were anchored in the historical reality of Ptolemy IV Philopator's time, if not earlier<sup>14</sup>.

There can be no doubt that the success of the Hasmonaean Revolt constituted an important turning point, which ushered in a vast increase in the number and severity of calumnious attacks on the Jewish people and religion. Nevertheless, we must not be deceived into thinking that the Hasmonaean Revolt was the primary and principal reason for the phenomenon itself. At most, it should be considered as a catalyst, which accelerated the development of the phenomenon, and no more. Indeed, the Hasmonaean conquests and the pietistic fervour which accompanied them, and which found an outlet in the smashing of idolatrous altars and temples and the expulsion of hostile population, only added fire to fire. In any event, the Hasmonaean conquests are by no means to be described as the sole factor behind the sudden and immediate generation of Hellenistic hatred toward the Jewish People, as that hatred had been rooted in the Hellenistic world long years before, and did not necessarily relate to Eretz-Israel alone.

It is not our intention here to review the various testimonies given by Greek and Roman authors regarding the Jews, lest we diverge from the subject of our study into irrelevant side issues<sup>15</sup>. In the introductory survey, we will content ourselves with exposing the general historiographic trends which directed the Greek and Roman authors in their descriptions of the Jews and their relations with their neighbours. As already noted above, the information contained in those authors' works on the People of Israel in general, and on the residents of Judaea in particular, is very

---

LX (1969), pp. 130–139; Schaller, *ZNW*, LIV (1963), pp. 15–31. In our opinion, the source should be considered credible; cf.: Stern, *Authors*, I, pp. 20 ff., pp. 135 ff., and especially p. 42 (concerning *Against Apion* I, 22, 191).

12 There were, indeed, those who tried to cast doubt as to whether Manetho was really a hater of Jews; see: Kasher, *Studies in the History of the Jewish People and the Land of Israel*, III (1975), p. 72 and notes 17–19. On Manetho's testimony and its background, see above, note 7.

13 This is expanded upon in: Stern, *Authors*, I, pp. 97 ff., including a detailed, up-to-date bibliography. See also: Efron, Dissertation, pp. 12–13; and see below, Chapter 2, Section 2.1.

14 For greater detail, see: Kasher, *Studies in the History of the Jewish People and Eretz-Israel*, IV pp. 59–76.

15 For more detailed surveys, including quoted testimonies dating back to the days of Agatharchides of Cnidus, see: Stern, *Authors*, I, pp. 104 ff.

shallow – indicating both an amazing level of ignorance and a total lack of honest motivation to learn and understand the values of the Jewish People. From this standpoint, no significant change can be observed from the days of Hecataeus of Abdera, a witness of the first-generation encounter of Greeks and Jews, to the time of Tacitus, the greatest Jew-hater in Rome during the tempestuous generations of the Great Jewish Revolt (66–70CE) and the revolt of the Jews in the Diaspora (115–117 CE). Actually, the one clear trend is that, starting at the time of the Hasmonaean Revolt, the hostile and libelous testimony increased drastically in both quantity and viciousness. Admittedly, the Jewish People was not the only Mediterranean nation which showed signs of nationalist awakening, to the extent of fomenting a revolt and overthrow of Hellenistic rule. However, no other revolt is so clearly reflected in Hellenistic literature as was that of the Jews.

By no means may we ignore the troubling question of the reason for this singularity. It appears that the answer is lodged in the unique nature of the Hasmonaean Revolt. This was not a revolt aimed at attaining purely political and nationalist goals, as were most of the revolts launched by Eastern peoples. Moreover, the tyranny of the Seleucid king Antiochus IV Epiphanes was not the only factor prompting its eruption. No, this was a cry of challenge against Hellenistic dominion over Eretz-Israel in general; a struggle against the very presence of the foreign Hellenistic settlement, and even more so, against its seductive, harmful cultural and religious influence. The Hasmonaean Revolt, therefore, was neither local, circumstantial, nor ephemeral. Thus, it did not end when the Epiphanes decrees were revoked<sup>16</sup>. It was a powerful, protracted struggle, which continued unbroken for several generations; the primary factors at stake were the fate of the Jewish nation and its monotheism, and the question of sovereign Jewish rule in the historical homeland was more secondary.

Notwithstanding the Hasmomaeen victories on the battlefield, and despite the impressive political achievements in the regional and international spheres, the Hasmonaean Kingdom did not know rest and tranquility. Many enemies beset it from all directions, lying in wait for the first opportunity to wreak their revenge. It appears that, despite the great

---

16 In our opinion, it is impossible to accept the opinions stating that, in the 'Alcimus affair', the Hasidaeans abandoned Judas Maccabaeus because the Epiphanes religious decrees has been abolished and there was no longer a reason to ally themselves with the rebels. This is expanded upon in: Efron, *Studies on the Hasmonaean Period*, pp. 20–28, 49, 52. In this connection, it is worthwhile to quote the words of Alcimus himself (attributed to him in *II Maccabees*), spoken before King Demetrius I and his council: 'Those of the Jews who are called Hasidaeans and are led by Judas Maccabaeus, are keeping the war alive and fomenting sedition, refusing to leave the kingdom in peace.' (*II Maccabees* XIV:6).

and widespread Hasmonaean conquests, idolatry was not totally rooted out of the confines of Eretz-Israel, and the vision of Israel's redemption and purification in the spirit of the Biblical commandments was not fulfilled in its entirety. To meet all these objective, the Jews of Eretz-Israel would have required more time and more extensive human resources. Furthermore, the Hasmonaean achievements, which reached a glorious zenith in the reign of King Alexander Jannaeus and Queen Salome-Alexandra, were suddenly cut off by the Roman conquerors. These claimed – and proved – to be able to turn the wheel of history backward, to the days before the great Hasmonaean conquests.

Under the new circumstances, the enemies involved scarcely changed, nor did the aims and objectives of the old-new struggle. The Hellenistic cities were still the main adversary in the path of the Jewish settlement of Eretz-Israel; the Roman rule only granted its political and military protection to that adversary. It is therefore correct to consider the Jewish Zealot movement, from the conquest of Eretz-Israel by Pompey to the Great Jewish Revolt (or, more correctly, to the Bar-Kokhba Revolt), as a direct continuation of its precursor in Hasmonaean times. This continuity becomes evident when one realizes that the two had identical ideological motives, similar enemies, the same religious and national fervour, and, of course, the same hopes and expectations of redemption.

Apparently, Hellenistic-Roman historiography also underwent no significant changes in the new era. A basic hostility is immediately evident on all strata of that discipline. Its descriptions manifest complete neglect and alienation toward the spiritual and ethical values of the People of Israel and Mosaic law, as well as toward any evidence of Jewish nationalist or religious ideals, the noble images of Jewish sages, and the true leaders and guiding institutions of the Jewish People. Prominent in the testimony of Greek and Roman authors are deliberate distortions, written in ink black with infinite hatred and animosity. The Jewish Zealots of the Roman era were described as 'brigands' and 'tyrants', just like the Hasmonaean before them. Extremist authors continued to view the Jewish laws and 'base' origin as the root of all evil<sup>17</sup>. By contrast, the more moderate and restrained writers merely condemned the negative influences, or the perversions and corruptions, caused by these 'brigands' and 'tyrants'; with hypocritical self-righteousness, they did not slander the original Judaism of Mosaic days<sup>18</sup>. Judaism's struggle for its very existence, the ambition

---

17 A typical representative of these extremist authors in the Roman period is, of course, the famous historian Tacitus; see: Levy, *Studies in Jewish Hellenism*, pp. 115–196.

18 See e.g.: Strabo, *Geographica*, XVI, 2, 39–40; Efron, Dissertation, pp. 21–24; Stern, *Essays in Jewish History and Philology – In Memory of Gedaliahu Alon*, pp. 169 ff. It should be noted that modern-day anti-Semites also attempt to delude their readers by claiming that they dis-


of the Jewish nation toward sovereign life, the fervour of Jewish faith and spiritual creativity, the Messianic longing for redemption and the Heavenly kingdom – none of these were so much as mentioned in the Greek and Roman writings. On the contrary: their deliberate neglect of all of these – stamped, as it were, with the seal of infinite hatred – adds insult to injury with its contemptuous attitude toward the values of Israel, and even toward the most basic historic truths. If we add to all this the deliberate misrepresentations and the ignorant, confused negligence attested to by innumerable errors, we get a true picture of the ‘contribution’ made by Graeco-Roman historiography.

The rise of Herod to power in Judaea added a dimension to that part of Graeco-Roman historiography related to the history of the Jewish People. The Herodian chapter of that history opened in the early days of Antipater, Herod’s father. The most important source for that chapter is Nicolaus of Damascus, the scope of whose writings also includes periods under the rule of the Herodian tetrarchs, Archelaus, Herod Antipas, and Philip<sup>19</sup>. This author, as we know, was one of Herod’s senior advisors and won his complete trust, to the extent of being allowed to represent him before the Roman authorities in extremely sensitive matters (such as the Syllaeus affair). It is therefore clear that his writing is distinctly pro-Herodian, and not unprejudiced in its historical approach. His hostility toward the Jewish People and its adored national leadership (the Hasmonaeans) reflects not only his animosity as a Hellenistic author from a neighbouring city, but also Herod’s own Jewish-Hasmonaean trauma.

It is now agreed by most scholars that Nicolaus of Damascus’ works were the principal source on which Josephus based his review of the period from the Antiochus Epiphanes decrees to the days of Archelaus, especially in his work *The Jewish War*<sup>20</sup>, and also in Books XIV–XVII of his work *Antiquities of the Jews*. Admittedly, in the latter work, Josephus occasionally criticized Nicolaus’ positions. Nevertheless, his basic attitudes remained in line with those of the Damascene, at least where loyalty to Rome (or, conversely, Jewish nationalistic views) were concerned, and Nicolaus’ writings continued to serve as his primary source<sup>21</sup>. In addition, the fact that Josephus titled his first work *The Jewish War* most clearly

---

tinguish between Judaism and Zionism, and condemn the latter as ‘imperialist aggression’ (i.e. the ‘brigandism’ and ‘tyranny’ of ancient days).

19 On the period of his political and literary activity, see: Stern, ‘Nicolaus of Damascus’, pp. 375–394; *id.*, *Authors*, I, pp. 227 ff.

20 Thackeray, *Josephus, the Man and the Historian*, New York 1929, p. 66; Laqueur, *Der jüdische Historiker etc.*, pp. 129 ff.; Hölscher, ‘Josephus’, *RE(PW)*, XVIII, pp. 1934f.; Schürer, I<sup>4</sup>, p. 84; Efron, *Dissertation*, pp. 46–47.

21 Efron, *Dissertation*, pp. 47, 74; see also; Stern, *Authors*, I, pp. 229–231.

reflects his own historiographic position – which, of course, is absolutely pro-Roman. Scholars have been aware for some time of a fascinating parallel between the name of that composition and those of other Roman works (e.g. *The Gallic War*, *The Punic Wars*, etc.), which clearly express the Roman position<sup>22</sup>. On at least two occasions (*The Life*, 361–363; *Against Apion* I, 50), Josephus admitted that his work *The Jewish War* had received the approval of Vespasian and Titus; this, in itself, is an indication that the work did indeed portray history from the Roman viewpoint. True, in the first passages of that work, he accused other authors of a lack of objectivity and distortion of the truth; that very accusation, however, may in many other instances be no less justly applied to Josephus himself. The fact that he had access to the imperial *commentaria* (i.e. reports, surveys, memoirs and diaries) of Vespasian and Titus bears witness not only to his sources, but to his historiographic tendentiousness. Indeed, in mentioning the imperial *commentaria*, he sought to verify the historical ‘truth’ of his treatise, especially in the argument with Justus of Tiberias (*The Life*, 342, 357–358). Josephus also boasts of his extensive correspondence with Agrippa II (62 letters), which, he claims, confirms the truth embodied in his work *The Jewish War* (*The Life*, 364–366); however, this very fact should indicate his continued historiographical affinity to the House of Herod. It is possible that he made use of Agrippa II’s archives, and was influenced to no small extent by his testimony; he himself states that Agrippa II, like Vespasianus and Titus, could bear witness to the reliability of his writings. In fact, Josephus Flavius’ basic historical ‘truth’ did not change even in his apologia *The Life*, although that work includes many altered versions of facts earlier described in *The Jewish War*, as well as a desperate attempt on Josephus’ part to clear his name as a Jew, in the face of Justus of Tiberias’ accusations.

Nor did Josephus deviate far from his ‘truth’ in his treatise *Antiquities of the Jews*. The book was originally intended for Hellenistic readers (*Antiquities* I, 5, 9, 12; XVI, 174); the appeal to Jewish readers (*ibid.*, IV, 197) was only incidentally slipped in. Josephus wrote the book to shed light on the development of the Jewish People, from antiquity to his own era, in order to extol its image and its cultural and religious heritage in the eyes of the Hellenistic-Roman world, while at the same time to refute the deliberately false accusations cast at the Jews<sup>23</sup>. Nonetheless, despite the book’s fervid panegyric on the People of Israel and Mosaic law, Josephus did not depart in any way from his basic political positions vis-a-vis Rome. He continued to lavish praises on that nation on one hand,

---

22 Laqueur, *op. cit.*, p. 98; Stern, *Judea and Rome – the Jewish Revolts*, p. 91.

23 See: Schalit, *Flavii Josephi Antiquitates Judaicae*, I, pp. xi ff., lxxii ff.

and, on the other, to launch penetrating criticism against the Zealot and dissident circles<sup>24</sup>. There can be no doubt that, relative to *The Jewish War*, this work is more balance; having undertaken to write it in defence of the Jews and Judaism, its author was occasionally forced to evaluate various historical incidents in a more controlled manner. Thus, for example, he even permitted himself, as stated above, to criticize the House of Herod, which he had not dared to do in *The Jewish War*. He also gave favorable literary expression to several Jewish folk tales, and occasionally emphasized various Jewish values in warm, sympathetic tones.

In actual fact, only the period preceding the great Hasmonaean conquests under John Hyrcanus I and Alexander Jannaeus was described favorably and in detail in Josephus Flavius' historical survey. The reason for this is clear and understandable: Josephus' loyalty to Rome was not jeopardized by that historical survey, as, up to the time of John Hyrcanus I, the Romans were strongly allied with the Jews – a fact fascinatingly attested to by well-documented writs of alliance. Nevertheless, that historical survey, too, contains easily recognized traces of literary editing by its author. Even the Biblical events discussed in that history were given significant 'cosmetic' treatment. This may have been done out of literary and artistic considerations, with a view toward pleasing Graeco-Roman readers with familiar and accepted Hellenistic motifs; or as an attempt at justification of Judaism and its values; and there were certainly also political and personal reasons for the author to blur the Zealot-nationalistic nature of certain historical incidents. Accordingly, on several occasions, he exercised considerable license even with well-known Biblical texts, in order to adapt Jewish history into his predetermined literary plan<sup>25</sup>.

If he was capable of this even with ancient sources imbued with an aura of sanctity, how much more so could and did he alter the teachings of apocryphal sources on the post-Biblical period. Admittedly, the scantiness, superficiality, and poor, distorted writing of Hasmonaean history, which characterized the version given in *The Jewish War*, were replaced in *Antiquities of the Jews* by an amended, broader version, based on the excellent historical source of the *First Book of Maccabees*. However, it appears that, just as Josephus allowed himself great license with the Biblical sources, he also submitted to his readers an 'improved' Hasmonaean history, for reasons and considerations of his own. At times, he diverged from *I Maccabees*, and embellished the historical plot with supplements drawn from hostile alien sources; at other times, he worked in patches of his own

---

24 Compare e.g.: *Antiquities*, XIV, 160; XVII, 271–285; XVIII, 4–10, 23–25; XX, 2–5, 97–124, 160–172, 185–188, 204–210 etc.

25 This is expanded upon in: Efron, Dissertation, pp. 48 ff.

# Indexes

## 1. Pagan Gods and Mythological Names

- Adonis 43,333  
Allat 44  
Anaitis (Anahita) 331  
Anat 36,78  
Andromeda 39,40,67  
Antaeus 324  
Aphrodite 36,37,39,41–43,131,151,153,233,  
234,326,328–333,335,336,338,341  
Apollo 38,39,42,43,45,46,51–53,57,147,203,  
204  
Arab gods 46  
Ares 46  
Arethusa 176  
Artemis 34,44–46,154,204  
Asherah 36  
Asheroth 330  
Astarte 25,35–38,41,42,44,47,78,79,131,233,  
329,332,333,335–338,340,341  
Asteria 25,36,46  
Atargatis 34–38,44,78,151,233,234,329,333,  
335,336,340  
Athara 329  
Athene 44–46,204  
Attis 333  
Azon 43
- Baal 33–36,40,42,43,329  
Baal-Carmel 36  
Baal-Hermon 33  
Baal-Peor 334  
Baal-Saphon 42  
Baal-Shamin 33,35,44,45  
Baal-Zebul 40  
Baby God 46  
Bacchus 326,337  
Bel 336  
Belos 42  
Bess 37
- Canaanite gods 33,46  
Carmel God 36
- Cepheus 39  
Charon 245  
Core 43,203  
Cos (Kos, Qos) 51–53  
Cronos 33,41,45,46  
Cybele 34,333
- Dagon 41,79,93–96,123  
Dea Roma 38  
Delphic Oracle 34  
Demeter 46,131,337,338  
Derceto 41,42,233,328,329  
Dionysus 44,46,131,203,204,326,333,336,337,  
340  
Dioscuri 42,203  
Dushara 44,45,336
- Eastern gods 31,32  
E! 46  
Europa 43
- Gad 45  
Gorgon 337  
Greek gods 32,33,41,44,45,131,203
- Hadad 34,35,37,38,44,335  
Hades 34,245  
Hecate 43.  
Helios 43,44  
Hera 35,36,38  
Heralces 25,34,36,40,42,43,45,46,87,153,203,  
204  
Hermes 37  
Heroon 43  
Horon 40,87  
Horus 42  
Hydra 34
- Io 43  
Ishtar 78,330,333  
Isis 42,46,78,151,336

- Jupiter Capitolinus 182,230,304
- Kos(Cos) 52
- Maran-Marnas 18,42,43
- Melkart(Melqart) 25,34–36,40,45,46
- Milkastarte 35
- Minos 43
- Mithras 337
- Molech 164
- Mother Earth 324
- Nabataean gods 158
- Nebo 336
- Nemesis 34,45
- Nike 44,46
- Nishra 336
- Nysa 46
- Olympian gods 29,30,38
- Pan 37,220,304
- Persephone 34,43,337,338
- Perseus 34,39
- Phanebal 42
- Phrygian Mother 336
- Poseidon 33,39,42,45,204
- Reshef 38,39,53
- Roma 204
- Roman gods 203
- Satan 326
- Semiramis 234
- Serapis 34,42,46,204,234,336,337
- Syrian goddess 35
- Tammuz 333
- Tantalus 324
- Tar'ata 336
- Thunder God 46
- Tyche 34,36,38,44–47,153,154,204
- Venus 331,332
- Venus Erycina 332
- Yam 34
- Zerifa 234,336,337
- Zeus 33–38,43–46,153–154,204,304,337
- Zeus Epiphanes 239

## 2. Personal Names

### *A. Dynasties, Kings, Governors etc.*

- Abimelech 77
- Agrippa I 195,198,226,229–247,249,251,252
- Agrippa II 9,12,221,223,265,275,278–281,287,289,292,301,304
- Agrippa, Marcus Vipsanias 195,196,198,199
- Ahab (King) 36
- Alexander the Great 2,14–17,19,24,26–31,126,147,201,316
- Alexander Zebinas 120,121
- Ammassis 135
- Antigonos Monophthalmus 20,28
- Antiochus I of Comagene 135
- Antiochus III the Great 24,50,53,55,76,80–82,111
- Antiochus IV Epiphanes 4,6,8,50,55–57,63,65,69,73,76,81,82,89,90,96,119,129,139,160,237,239,314,316
- Antiochus IV of Comagene 292,301
- Antiochus V Eupator 24
- Antiochus VI Dionysus 97,99–102
- Antiochus VII Euergetes (Sidetes) 56,109–112,114,116–121,123
- Antiochus VIII Grypus 121,123–126,139,140,145,171
- Antiochus IX Cyzicenus 123,124–128,139,140,145,171
- Antiochus X Eusebes 171
- Antiochus XII Dionysus 160
- Antoninus Pius 221
- Antony 135,179,188,189,190–193,226
- Apollonius 58,89,199
- Apollonius Taos 41,92,93,103
- Archelaus 8,213,216–220
- Aretas II 147
- Aretas III 135
- Arsaces VII 120,135
- Arsinoe II 159
- Athenion 193,194
- Augustus (see also Octavian) 38,42,183,194,196–198,202,203,207,217,220,221,226,232,239,274,280,315
- Bacchides 72,73,89,90,98,102,108
- Balas, Alexander 90–99,120
- Bar-Kokhba 7,61

- Caesar, Julius 179,180,182,184,186,188,220, 225,226  
 Caligula, Gaius 97,229–231,233,235–240,245, 255,316  
 Cambyzes 17  
 Cassius 185,186,188,189  
 Cendebeaus 112–114  
 Cestius Gallus 267,274,285–299,302,303,307  
 Claudius 232,239,240,243,246,249,250,252– 255,280,290  
 Cleopatra (wife of Demetrius II) 110  
 Cleopatra II 99  
 Cleopatra III Selene 91,92,123,126,140,141, 143–145,148,171  
 Cleopatra IV 123  
 Cleopatra VII 182,190,192–194  
 Crasus 239  
 Cumanus, Ventidius 248,251–254
- David (King) 59,87  
 Demetrius I 6,57,90,91,96,99,104  
 Demetrius II 69,92,94,95,97,98,100,103,110, 120,121  
 Demetrius III Akairos 138,139  
 Demetrius (of Gamala) 156,160  
 Diadochi 16,20,21,26,28,29  
 Domitian 311
- Eshmunazar 39  
 Ezra (the Scribe) 27,28,207
- Fabius 188  
 Fadius, Cuspius 246–249,271  
 Felix 202,222,223,254,255,258,260,261  
 Flaccus, Avilius 250  
 Flaccus, L. Pomponius 195,243  
 Florus 264,265
- Gabinius 122,127,131,141,146,148,154,155, 162,165,175,177,179–182,208,226,232  
 Gideon (Judge) 77  
 Gorgias 59–63,66,84,86,87
- Hannibal 332  
 Hasmonaeans(s) 1,4–8,10–12,15,36,37,40–42, 54–191,201,204,206,208,214,231  
 Hegemonides 69,70,90  
 Herenius Capito 230,231,233,236  
 Herod 8–12,37,38,119,135,137,149,150,161, 183–218,224,226,228,234,237,238,242, 260,271,276,279,315,316  
 Herod Antipas 8,217,219–224
- Jannaeus 7,10,79,80,94,106,107,121,128,131, 133–172,193,196,202,207,232,259,260, 271,272,276,339
- Jezebel (Queen) 327  
 John Hyrcanus I 10,11,12,62,109,110,113– 131,136,138,139,162,167,172,179,183,272  
 John Hyrcanus II 172,174,182,188,191,225, 226  
 Jonathan 41,69,71–73,75,79,80,83,90–103, 105,107,114,115,123,150,328,340  
 Joshua son of Nun 101,102,267,295  
 Judas (Simeon's son) 113,114  
 Judas Aristobulus I 126,130,132–137,170,172, 181  
 Judas Aristobulus II 11,171,174,188,212  
 Judas Maccabaeus 6,40,41,48,51,56–90,105, 123,160,231,267,340  
 Julianus, Marcus Antonius 310
- Laumedon 20  
 Lysanias 279  
 Lysias 62–64,69,70,80,83,87–90
- Malichus II 301  
 Marcellus 236  
 Marcus Aurelius 173  
 Marion (of Tyre) 188  
 Marsus, Gaius Vibius 244,246  
 Marullus 230,237  
 Mattathias Antigonus 188,189,192,201,238  
 Mithridates 182  
 Murcus 186
- Nehemiah 27,28  
 Nero 135,222,255,261–263  
 Nicanor 59,88,89
- Octavian 179,192–194
- Perdiccas 19,20  
 Petronius 97,235–238,240,241,316  
 Philip 8,200,217,219,224  
 Pilate 227,229–231,235,236,238,239,245  
 Pompey 12,13,131,152–154,159,162,163,165, 166,169,171,172–180,182,184,195,204, 208,232,239,315  
 Ptolemaeus son of Dorymenes 59  
 Ptolemies 16,21,23,25,30,48–50,52–54,58,60, 69,75,76,81,91,94,96–99,98–100,118,120, 314,336  
 Ptolemy I Soter 2,20,28  
 Ptolemy II Philadelphus 3,19,23,34,46  
 Ptolemy IV Philopator 5,53,233  
 Ptolemy V Epiphanes 53,113  
 Ptolemy VI Philometor 91,93–97,100,103, 113  
 Ptolemy VIII Physcon (Euregetes II) 120, 123,171  
 Ptolemy IX Lathyrus 72,123,126,135,140,141,

- 143–145, 147, 148, 151, 171  
 Ptolemy XI Alexander 144, 145  
 Ptolemy Macron 70  
 Ptolemy son of Dorymenes 56  
 Ptolemy son of Mennaeus 181, 188
- Quirinius 12, 250
- Salome-Alexandra 7, 149, 159, 170, 171, 174, 271  
 Sanballat 27  
 Saul (King) 77, 87, 329  
 Scopas the Aetolian 81  
 Sejanus 231  
 Seleucid(s) 4, 25, 30, 39, 48–50, 53–56, 58, 60–64, 66, 69, 70, 73, 75–83, 85–88, 90–92, 95–98, 100, 104, 105, 108, 111–116, 119, 121, 123, 125, 126, 133, 137, 138, 140, 147–150, 171, 175, 187, 199, 220, 314  
 Seleucus IV 82  
 Seron 58, 59, 89  
 Severians 43  
 Sextus Caesar 184, 185, 186  
 Simeon 68, 70, 71, 98–100, 102, 103, 105–116, 118, 121, 129, 161, 175, 183, 340  
 Solomon (King) 289  
 Strato 38
- Theodorus son of Zenon 153, 154, 160, 196  
 Tiberius (Emperor) 227, 228, 230, 232, 237  
 Tiberius Julius Alexander 249, 250, 251  
 Tigranes 171  
 Timarchus 88  
 Timotheus 73, 74, 76–79, 89  
 Titus 9, 233, 300, 301, 304, 305–311  
 Tobiads 49, 325, 328  
 Tobiah 27  
 Tryphon 62, 63, 97–102, 104, 105, 107, 110, 111, 113, 115
- Varus 191, 211, 213–218, 221, 226  
 Vespasian 9, 36, 232, 246, 270, 279, 287, 290, 293, 296–311  
 Vitellius 235, 236
- Zenodorus 196, 197, 243, 279  
 Zenon (Cotylas) 115, 153, 154, 196  
 Zoilus 140, 141, 147, 160
- B. Persons*
- Abdagon 41  
 Abraham (Patriarch) 330  
 Aebetius 290, 305  
 Aequus Modius 281  
 Alcimus 6, 55  
 Alexander (Herod's son) 201, 205, 206  
 Alexander (Son of Arist. II) 181  
 Amramus 248  
 Annibas 248  
 Antigonus (son of John Hyrc. I) 126, 136  
 Antipas (Herod's grandfather) 149, 150  
 Antipater (Herod's father) 8, 12, 149, 150, 174, 182, 183, 186, 187, 191, 207  
 Apelles 233  
 Apollodotus 147  
 Apollophanes 73  
 Aristobulus (Herod's son) 201, 205, 206  
 Athenobius 111, 112  
 Azarias 68, 83, 84, 85, 86
- Ba'ya 323  
 Baba (sons of) 191  
 Balaam 334  
 Balak ben Zippor 334  
 Bar Kamtsa 265  
 Bar Maayan 322–325  
 Beryllus 255  
 Betis, Batis 16  
 Blastus 243
- Caeseni Gallus 294  
 Capito 264  
 Cerealis, Flaccus Quirina Flaccus 272  
 Cerealis, S. Vettulenus 272  
 Chaereas 74  
 Costobar 191–193
- Demaenetus 140  
 Demetrius (Pompey's slave) 152, 166, 173  
 Diodotos Neoptolemos 35  
 Diodotos Neoptolemos 35  
 Diodotus son of Neoptolemos 335  
 Dositheus son of Drimylus 233  
 Drusus 203
- Eleazar son of Ananias 265, 266, 268, 298  
 Eleazar son of Dinai 248, 253  
 Eleazar son of Jairus 250, 254, 261, 274, 285, 286  
 Elijah (Prophet) 36, 79, 320  
 Epicrates 128  
 Esau 85  
 Eve 336  
 Ezechias (Priest) 28  
 Ezekias the Galilean 183, 184, 189
- Gallus (centurion) 305  
 Goliath 63  
 Gratus 213
- Hananiah ben Hezekiah ben Garon 266–268  
 Helcias ('The Great') 242, 245

- Helicon 233  
 Helkias 145  
 Hillel 266,325  
 Hosea (Prophet) 335  
 Hyrcanus son of Joseph son of Tobias 50,74,76  
  
 Isidorus 233  
  
 Jacob (son of Judas the Galilean) 249  
 Jaddus (High Priest) 26,27  
 Jesus (rebel) 282  
 Jesus Christ 245,276,337  
 Jesus son of Sapphias 277,278,298  
 John of Gischala 267,268,270,281,282,286,  
 287,307  
 John the Essene 298,299  
 Jonathan son of Abshalom 105,115  
 Jonathan (Son of Saul) 63  
 Jose ben Joezer 266  
 Jose ben Johanan 266  
 Joseph (son of Jacob) 336  
 Joseph 83  
 Joseph son of Tobias 48,49,50  
 Joseph son of Zacharias 68,83,84,85,86  
 Judah ben Tabbai 322  
 Judas the Essene 132  
 Judas the Galilean 249,250  
 Justus of Tiberias 279,269  
  
 Kamtsa 265  
  
 Lampon 233  
 Livia 232  
 Lucius Licinius Lucullus 171  
 Lysimachus 233  
  
 Maimonides 318  
 Malichus 191  
 Mariamme (Herod's wife) 191,201,205,206  
 Mattathias 93  
 Mattathias the Hasmonaean 339  
 Menachem the Galilean 250  
 Menasses 27  
 Miriam 322,324  
 Miriam daughter of Menilai 324  
 Moses 2  
 Mucianus 227  
  
 Nehemiah 207  
 Neopolitanus 276  
 Niger 298,299  
 Nikaso 27  
 Noah 166  
  
 Onias II 49  
  
 Onias IV 96,98  
  
 Pallas 255  
 Paramenion 16  
 Paul (Apostle) 295  
 Philip son of Jacimus 279  
 Phinehas (Priest) 79,320,321  
 Placidus 289,290,306  
 Poppaea Sabina 255  
 Proculus Rabili 227  
 Ptolemy son of Abubus 114–116,118  
  
 R-a-sh-i 323  
 Rab 336  
 Raban Gamliel II 37  
 Rabban Gamliel 335  
 Rabbi Abahu 142  
 Rabbi Aibu 334  
 Rabbi Akiba 276  
 Rabbi Dimi 336  
 Rabbi Elezsar bar Jose 322  
 Rabbi Eleazar ben R. Simeon 319  
 Rabbi Eliezer son of Hyrcanus 223,318  
 Rabbi Hanan ben Hisda 336  
 Rabbi Hanan ben Raba 336  
 Rabbi Haninah 327  
 Rabbi Johanan 336  
 Rabbi Jose ben Haninah 322  
 Rabbi Judah 336  
 Rabbi Judah bar Pazzi 320  
 Rabbi Pinhas Ha-Cohen bar Hama 234  
 Rabbi Simeon ben Yohai 319,325  
 Rabbi Simeon ben Jehozadak 336  
 Rabbi Simeon ben Lakish 335  
 Rabbi Yehuda 41  
 Rufus 213  
  
 Salome (Herod's sister) 191,193,207,217,219,  
 232,237  
 Samson (Judge) 59,93  
 Samuel (Prophet) 93  
 Shammai 191,266  
 Silas 241,242  
 Silas the Babylonian 298,299  
 Simeon (son of Judas the Galilean) 249  
 Simeon ben Gamliel 267  
 Simeon ben Shatah 95,150,151,233,318–341  
 Simon son of Gioras 271,311  
 Simon son of Saul 269,273  
 Soemus the Ituraean 292,301  
 Susannah 176  
 Syllaeus 8,197  
  
 Tehinah ben Parishah 248  
 Theudas 248,249


- Titus Quintus Flamininus 173  
 Tobian(s) 74,76,77  
 Tobias 76  
 Varus (Noarus) 279–281  
 Zabidus 51,52  
 Zacchaeus 83  
 Zamaris 211  
 Zenon 19,69,118,328
- C. Greek and Latin Authors*
- Agatharchides 3,5  
 Apion 4,233  
 Appianus 20,31,111  
 Appolonius Molon 3,4  
 Apuleius 44  
 Arrianus 17,147  
 Athenaeus 332  
 Ben-Sira 51  
 Cassius Dio 193  
 Cicero 173  
 Clemens Alexandrinus 333  
 Ctesias of Cnidus 328  
 Curtius Rufus 17,19,147  
 Diodorus 2,3,20,21,96,98,140,174,328,329,  
 337,338  
 Epiphanius 338  
 Eratosthenes 51,57  
 Eusebius 19,78,243,247,333  
 Hecataeus of Abdera 2,3,6,21,56  
 Hegesias of Magnesia 17  
 Herodotus 17,34,41,135,151,328,330,331,333  
 Hesiod 331  
 Homer 331,337  
 Hypsicrates 11  
 Isocrates 24  
 Josephus 2,4,8–13,21,25,27,28,39,44,48,51–  
 53,56,57,60,61,68,72,85,91–93,96–102,  
 105,111,116,118–122,125–128,132,136,  
 139,141,144–147,149,152–155,158,160–  
 163,173–177,179,181,184,188,190,193,  
 194,196–199,204,206,207,210–216,218,  
 221,223,224,226–229,236,243–249,252–  
 254,257,258,261,264–266,277,280,282–  
 288,290–296,298–307,309,310,324,328  
 Justinus 329,331  
 Livius 11,332,340  
 Lucianus of Samosata 35,36,38,332,333  
 Lycophron 338  
 Macrobius 206  
 Malalas 333  
 Manetho 3,4,5,52  
 Meleager 25,45,152,157  
 Mnaseas of Patara 51,52,57  
 Nehemiah 27  
 Nicolaus of Damascus 8,11,12,111,119,127,  
 147,150,174,181,184,185,188,197,204,  
 217,218  
 Pausanias 20,31,328,331,332,337,338  
 Philo 21,228,229–234,236–239,249,260,299,  
 320,321,324,326,327,329,335  
 Philo of Byblos 41,78  
 Placentius 330  
 Plato 332  
 Pliny The Elder 78,176  
 Plutarch 17,20,173,174,190,193,327  
 Polybius 54,79,81,82,97,111,151  
 Posidonius of Apamea 4,23  
 Pseudo Scylax 17,27,327  
 Ptolemaeus 176,209  
 Sirach 51,59  
 Socrates 333  
 Sozomenus 333  
 Stephanus of Byzantium 43,159  
 Strabo 4,7,11,21,23,31,69,78,106,131,133–  
 136,173,197,226,329,331,332,337,338  
 Suetonius 233  
 Syncellus 19,140,155  
 Tacitus 4,6,31,39,225,227,237,239,254,255,  
 309  
 Theophanes of Mytilene 173  
 Timagenes 11,133  
 Trogus Pompeius 329,331  
 Xenophon 332

## 3. Geographical Names, Nations, Tribes and Languages

- Abel 32  
 Abila 32,46,47,54,72,89,155,156,170,175,180,  
 200,219,283  
 Acchbaron 306  
 Acco (see also Ptolemais) 16,20,29,32,34,35–  
 37,56,90,91,131, 135,335  
 Acraba 271  
 Actium 179,193  
 Adasa 88  
 Adida (see also Hadid) 102,107  
 Adora, Adoraim 14,47,51,53,57,62,63,89,103,  
 107,115,121,122,130,143,177,180  
 Adulam 67,86  
 Aegean Islands 117  
 Agrippias 198,200,306  
 Akra 87,98,102,105,108,109,111  
 Alema 67  
 Alexandria 23,49,97,182,198,201,233,240,245,  
 249–251,255,256,260,280,300,308,320–  
 322,326  
 Alexandria (Sartaba) 131,137,170  
 Amathus 144,146,151,153,156,170,196  
 Ammanitis 44,47,50,67,75  
 Ammonite(s) 27,334  
 Amorite(s) 44,77  
 Anthedon 42,47,143,146,149,176,180,193,  
 198,264,282,283  
 Antioch (in Galilee) 47,156  
 Antioch (on the Orontes) 23,56,87,98,120,204,  
 257,276,280,285,286,300,312,333  
 Antiocheans in Ptolemais 56  
 Antipatris 119,200,206–208,294–297,307,  
 308  
 Antonia Fortress 199,265  
 Apamea 111,286  
 Apheka in Labanon 332  
 Apheku 295  
 Aphratha 306  
 Apollonia 32,38,39,47,89,103,106,115,118,  
 121,124,130,143,146,180,193,219  
 Arab(s) 15,17,18,19,27,43–45,72,78,83,115,  
 132,145,147–149,152,154,155,158,212,  
 214,310,311,330  
 Arabia 148,249,336  
 Arabia Felix 196  
 Arabic 336  
 Aram 60  
 Aramaean(s) 35,320,331  
 Aramaic 45,78,329  
 Aramatha 207  
 Arbatta 71  
 Arbel, Arbela 72  
 Archelais 209,219,220  
 Arethusa 176,177,208  
 Armenia 171  
 Arsinoe 159  
 Aruboth 71  
 Ascalon (Ashqelon) 16,18,19,27,32,33,36,39,  
 41,42,47,49,63,94,99,102,103,106,115,120,  
 122,130,143,146,150,151,170,180–183,  
 192,193,200,204,217,219,226,233,234,264  
 282–284,297–301,308,309,316,318–341  
 Ascalonian(s) 151,233–235,299,300  
 Ashdod 19,27,32,41,93  
 Ashdodite(s) 27  
 Ashtaroth Karnaim 75,329  
 Asia 53  
 Asia Minor 20,117,138,190,212,246,333  
 Asian(s) 73  
 Asochis 72,143,144,170,306  
 Asophon 143  
 Assyria 325,330  
 Athens 173,204  
 Attica 152  
 Auranitis 43–45,47,75,152,200,211,217  
 Autocratoris 221  
 Ayalon Valley 61,88  
 Azotian(s) 27,79,94  
 Azotus 18,19,32,41,42,47,58,61,63,67,84,87,  
 89,92,93,95,96,99,103,106,114,115,121–  
 124,130,143,146,147,170,176,180,193,  
 200, 217,219,283,297–299,303,340  
 Baalbek-Heliopolis 35  
 Babylon, Babylonia 12,98,120,211,325,330,  
 336  
 Babylonian(s) 214,279,280,281,330  
 Bambyce-Hierapolis 336  
 Bascama 115  
 Bat-Yam 118  
 Batanaea 44,45,47,75,77,194,200,211,214,217  
 219  
 Bathyra 200  
 Beersheba (in Galilee) 306  
 Beersheba 130,146,170  
 Beit-Marzeah 334  
 Belus River 34  
 Berytus (Beirut) 42,204,206,242,288,311  
 Beth Ha-Jeshimon 334  
 Beth-Haron 56,58,59,88,89, 252,267,294,296,  
 297  
 Beth-Shean 32,80,82,128,129,140,272,273,329  
 Beth-Shean Valley 144,284  
 Beth-Yerah 82  
 Beth-Zechariah 64,89

- Beth-Zur 62,63,98,105,108,109,111,118,142,  
340
- Bethsaida 209,220
- Betzor 75
- Bik'a 188
- Bika'ta 128,129
- Bir el-Saba 118
- Bosor 67,75
- Bostra 44,67,72,77,335
- Britain 243
- Bursi (Bursif, Borsif) 336
- Busr el-Hariri 72
- Byblos 33,51,332,333
- Cabul, Cabulon, Chabulon 188,288–290,294,  
297
- Caesarea 37,38,71,141,142,198–206,208,214,  
215,217,219,225,228,231,232,240–246,  
252–265,267,270,272,275,280,282–284,  
289–291,293–298,302–308,310,311,315,  
316
- Caesarea Philippi 219,220,268,279–281,283,  
300,304,305
- Caesareans 226,228,229,242,244,245,250–254,  
250–254,258,260,264,265,294,300,309
- Camus 9
- Canaan 1,327,331
- Canaanite(s) 1,2,25,26,33,36,37,40–44,53,78,  
101,151,164,167,313,327–330,332,333,  
335,337,338
- Canatha 45,46,175,193–195,200,219,229,301,  
309
- Candyba 113
- Capharsaba 207
- Carmel 52,141
- Caspein 67,74–77
- Chalcis 181,188
- Charax 67
- Chios 204
- Cilicia 98,138,190
- Coele-Syria 48,53,56,58,92,96,145,185–187,  
190,193–195
- Comara 331
- Corinth 332
- Cos 157,204
- Crete 43,337
- Cuthaeans(s) 28
- Cypriots 331
- Cyprus 37,39,144,145,190,328,331,332
- Cyrene 135
- Cythera 328,331,332
- Dabaritta 270
- Damascus 44,47,75,89,101–103,148,171,180,  
185,188,195,196,204,218,243,279,283–  
286,305
- Damur 206
- Danube 227
- Dathema 67,75–77,89
- Decapolis 48,75,158,176,179,180,184–186,  
193,194,196,197,200,219,271,276,278,  
279,305,309
- Delos 35,36,40,87,329
- Diocaesarea 221
- Dium (Diospolis) 14,47,72,89,155,156,170,172,  
175,180,193,194,200,219,283
- Docus (Dok) 114,116
- Dora (Dor, Doar) 25,32,37,39,47,52,54,89,111,  
103,104,106,111,115,130,133,139–143,  
146,160,170,180,193,200,219,239–241,  
270,290,291,294,302,316
- E-Tel 151
- Edom 60,88,142,260
- Edomite(s) 24,52
- Edrei 77
- Egypt 3,12,16–19,28,42,43,50,52,53,59,69,91,  
94,96,98,100,107,113,120,135–137,140,  
141,144,145,148,151,177,182,192,194,226,  
233,249,250,251,263,280,300,303,321,327,  
329
- Egyptian(s) 17,25,37,78,171,233,234,327,336
- Eirenopolis Neronias 222
- Ekron 40, 94,95,103,108,111,113,119,142
- El-A'rish 17
- El-Husn 75
- El-Taiyibe 73,79
- Eleasa 90
- Eleutherus River 96
- Elis 203,204
- Elusa 170
- Emesa 177
- Emmatha 338
- Emmaus 59,60,61,88,89,189,297,298
- En-Beki 336
- Ephraim 103
- Ephraim Hills 71,295
- Ephron 67,73,79,80
- Er-Rafi 76
- Eretz-Israel 1,2,6,7,12–36,39,41,42,44,46,48,  
49,51–55,59,64,68,71,79,82,88,90–94,97,  
99,105,110,115,117,120,121,123,125,127,  
129,130,133,134,138–140,144,151,160,  
166–171,174,176–179,181,185,189,192,  
199,200,202,205,206,209,212,213,227,  
229–232,234–236,238–240,245,246,249,  
250–255,257,259,266,268,271,275,277,  
280,284–286,308–316,321,324,328,334,  
335,337
- E-Salam 155
- Ethiopian(s) 39
- Euphrates 332

- Fahil 32  
Far East 148
- Gaba-Hippeum 41,208,209,219,264,282,284,  
290,305,306
- Gabala 177  
Gabalitis 47
- Gadara 25,32,45,47,54,67,72,75,80,89,103,  
115,130,143,144,146,151–157,170,173,  
176,177,193–197,200,217–219,269,276,  
277,283,338
- Gadarean(s) 148,152,157,166,197
- Gader 32
- Gadora 180
- Galaditis 72,74–77,107,151,155,157,159
- Galatian(s) 211–213
- Galilean(s) 133,229,248,253,307
- Galilee 67–72,83,90,91,101,104,128–134,  
136,137,139,140,144,170,179,181,183,  
184,186,188,189,194,200,214,215,217,  
221–223,229,243,269,270,272,277,281–  
284,286–292,294,295,300,302,304–307
- Gallic 333
- Gamala 155,156,170,177,238,270,283,290,302  
305,306
- Gaulanitis 44,47,194,200,214,217,270,278,279
- Gaza 15–20,26,28,34,39,42,43,47,54,61,89,  
90,100,103,106,115,122,130,139–149,  
170,176,177,180,192,193,197,198,217–  
220,282,283,297,298,308
- Gazaean(s) 79,147,148
- Gazara (see also Gezer) 67,103,105,106–110,  
108,112,115–118,162,175,180,340
- Gebal 51
- Gedera 113
- Gedor 151
- Genezareth 103
- Gerara (Gerar) 90
- Gerasa (Geresh) 32,45,47,67,74,89,103,115,  
130,153–156,159,160,162,170,175,180,  
196,200,219,269,271,272,283,285,286
- Gerasenes 4
- Gerha 90
- German(s) 211–213
- Gezer (see also Gazara) 58,61,73,88,89,95,106
- Gibeon 297,298
- Gilead 45,75,83
- Gischala 267,270,283,306,307
- Golan 155,156,170
- Golan Heights 77
- Gophna 189
- Great Plain 183
- Greece 1,4,29,30,117,141,142,166,179,188,  
203,325,328,331,338
- Greek (language) 15,35,45,51,60,64,65,75,90,  
125,135–137,152,182,190,209,221,255,  
288,321,331,335
- Greek(s) 4–8,14–16,19–25,29–38,40,42,46,  
56,67,74,77,81,98,134,135,138,151,153,  
157,158,161,163,168,172,173,175,176,198,  
202,205,216,232,240,241,254–263,272,  
273,277,278,292,299,302,327,329,340
- Ḥadid (Adida) 102,107,108,111,115,118
- Haifa 141
- Ḥammath-Gader 338
- Ḥan-Yunis 17
- Ḥazor 101
- Ḥebbron 62,76,85,122,130,177
- Ḥefzibah 81,82
- Heshbon 130,146,170,200,209,219,271,283
- Hierapolis 333
- Hierapolis Bambyce 332
- Hieromyces (Yarmuk) 75,77,78,151,173,197
- Hippus (Susita) 47,67,77,89,115,130,146,155,  
170,175,176,180,193,194,196,197,200,217  
218,269,276,277,283
- Ḥule Valley 155,159
- Hyksos 3
- Hyrkania 137
- Idumaea 47,59–64,67,68,84–88,103,115,121,  
122,125,130,149,170,179,182,191,192,197,  
298
- Idumaeen(s) 21,51,52,57,61–63,122,158,190,  
207,210,211,213,214
- Ienysus 17
- India 148,249
- Ione 43
- Iraq el-Amir 131
- Israel (People) 2,5,7,9,34,84,141,142,167,236,  
239,251,252,304,322,334,341
- Israelite(s) 334
- Itabiriun 306
- Italian(s) 227
- Italy 310,332
- Ituraean(s) 21,68,69,132,133,134,152,158,171,  
180,196,212,220,221,241,243,279
- Jabbok River 153
- Jabnith 306
- Jaffa (see Joppa) 19,29,32,39
- Jamnia 18,19,24,29,32,40,47,58,61,63,67,68,  
84,87,89,92,95,99,103,106,113,115,121,  
124,130,143,146,147,155,170,176,180,193,  
200,217,219,230–232,235–237,283,297–  
299,303,308,316
- Jamnia-on-Sea 118
- Jazer 51,73,74
- Jericho 18,89,114,137,143,156,205,209,227
- Jerusalem 4,18,27,47,55–57,61,67,69,73,80,  
83,89,91,95,103,105,108,109,111,113–  
116,118,129,130,137,143,145,156,162,170,

- 177, 180–182, 186, 199–201, 204, 205, 210,  
211, 213, 214, 216, 219, 225, 227–229, 233–  
238, 241, 248–252, 264, 266, 268, 283, 294,  
295, 297, 298, 308–310, 330, 340
- Jezreel Valley 69, 71, 104, 140, 144, 208, 209,  
226, 284, 288, 290, 292
- Joppa (Jaffa) 19, 20, 29, 32, 39, 40, 47, 58, 61, 64–  
68, 89, 92, 93, 96, 97, 101–103, 105–109,  
111–116, 118, 119, 124, 126, 130, 143, 146,  
160, 170, 175, 176, 178, 180, 183, 189, 193, 200,  
201, 207, 217, 219, 283, 294, 296, 297, 302, 303,  
306, 308
- Joppans 105, 106
- Jordan River 15, 16, 20, 44, 45, 71–73, 75–77, 79,  
80, 83, 107, 121, 128, 129, 131, 144, 154, 159,  
162, 172, 176, 179, 190, 220, 247, 248, 277
- Jordan Valley 71, 73, 80, 82, 206, 207, 220
- Jotapata 238, 290, 306
- Judaea 2, 5, 8, 12, 21, 23, 26, 47, 48, 55, 56, 62, 71,  
73, 79, 83, 87, 88, 90, 94–97, 99, 104, 107, 111,  
113, 116, 118, 120, 121, 124, 126, 143, 146, 170,  
179–183, 188, 189, 194, 199, 203, 207, 209,  
210, 213–215, 224–227, 235–237, 240–242,  
246, 249, 250, 286, 287, 290–292, 295, 298,  
300, 302, 307, 310, 315, 316
- Judean Desert 162
- Julias 219–221, 283
- Kabul (see also Cabul) 288
- Karnaim 48, 67, 75, 78, 79, 89, 340
- Kedesh (Kadesh, Kadasa, Cadasa) 101, 103, 188,  
243, 282, 283, 286, 306
- Kedesh-Naphtali 101
- Kefar Saba 207, 208
- Kefar Yasif 35, 335
- Kerak-Moab 334
- Khirbet el-Sir 73
- Khisfin 77
- Kibbutz Palmakhim 24
- Kidron 113, 114, 118
- King Solomon's Pools 177
- King's Highway 72, 80, 129, 144, 154, 277
- King's Mountain 168
- Kiryat Bialik 208
- Kokav Ha-Yarden 131
- Ladder of Tyre 98, 100, 113, 114
- Land of Onias 96
- Land of Tob 67, 74, 77
- Land of Tobias 50
- Latin 51, 182, 206
- Lebanon 191, 185, 188, 212, 279
- Lesbos 196
- Livias 209, 219, 221, 232
- Lod 102
- Lycia 51, 113
- Lycus River 120
- Lydda 18, 66, 97, 102, 103, 115, 189, 297, 298,  
299, 308
- Lydia 135, 331
- Macedonian(s) 16, 18–21, 28–30, 168, 173
- Machaerus 137, 170, 219, 227
- Maiumas 334
- Maked 75
- Mapug (Mapag) 336
- Marisa 14, 18, 24, 25, 47, 51–53, 61–63, 67, 83–  
89, 95, 103, 107, 113, 115, 121, 122, 125, 130,  
143, 146, 177, 179, 180
- Masada 103, 137, 143, 146, 170, 188, 209, 219, 238,  
254, 274, 285
- Medaba (Medeba) 121, 130, 143, 170, 334
- Media 120
- Median(s) 331
- Mediterranean 6, 12, 14, 21, 32, 42, 93, 96, 106, 107,  
124, 134, 140, 176, 179, 192, 251, 260
- Memphis 52, 122
- Meroth 306
- Mesopotamia 41, 44
- Midianite 77
- Migdal Aphek 295, 296
- Migdal Nunnayah 270
- 'Migdal Sharshan' 38
- 'Migdal Shed' 38
- Migdal Shir 142
- Migdal Shur 142
- Migdal Zur 141
- Minoa 43
- Mishmar Haemek 208
- Mizpah 61, 66
- Moab 334, 335
- Moabite(s) 157, 334
- Moabitis 44, 47, 75, 159
- Modi'in 66, 79, 93, 106, 113
- Mount Asamon 297
- Mount Carmel (see also Carmel) 35–37, 69, 130,  
139, 208, 209, 283, 289
- Mount Eryx 332
- Mount Garizein (Gerizim) 121, 229
- Mount Gilbo'a 131, 329
- Mount Seir 51
- Mount Zion 105
- Mytilene 195
- Na'aman Creek 34
- Nabataean(s) 18, 75, 100, 135, 143, 144, 147, 148,  
152, 154, 155, 158–160, 171, 176, 180, 188,  
193, 194, 198, 200, 209, 211, 219, 235, 301, 336
- Naḥal Mizraim 341
- Naḥal Nob 77
- Nahr el-Allan 75

- Nahr el-Hureir 75  
 Narbata 67,71,125,130,264,283,291–293,297  
 Naupactus 338  
 Naveh 200, 219  
 Near East 29,30,31,32,34,42–44,132,172  
 Neronias 279,280  
 Nicopolis 204  
 Nidbakah 336  
 Nysa 32
- Onias' Land 52  
 Ono 207  
 Orda 146  
 Orontes 23  
 Orthosia 111
- Palestinian Syrians 15,17,18  
 Palestum (Platane) 206  
 Paneas 47,54, 89,103,130,155,156,170,180,200  
 217,220,279  
 Paphos 328,331  
 Paralia 59,60,64,88,90,112,295  
 Parthia 102,135  
 Parthian(s) 110,119,120,169,172,189,238  
 Pegae 116,118,119,170,177,207  
 Pehal (Pella) 32  
 Pella 14,32,47,67,72,75,80,89,103,115,128,  
 130,143,146,155–158,170,172,175,176,  
 180,195,200,219,272,283  
 Pelusium 143–145,308  
 Peraea 115,128,151,180,181,209,217,247,248,  
 271,298  
 Pergamum 124,182,204  
 Persia 17,26  
 Persian(s) 4,16–18,39,56,65, 95,207,331,337  
 Petra 44,154,155,235  
 Phasaelis 206,207,217,219  
 Philadelphia 25,45–47,50,54,67,72,74,89,103,  
 115,130,143,146,153,154,156,160,170,  
 176,180,200,219,227,247,248,264,271,283  
 Philippi 188  
 Philistia 1,8,41,51,59,60,61,87,102,335,337  
 Philistine(s) 1,15,33,40,41,58,59,63,64,313,  
 327,329  
 Phoenicia 15,17,28,42,45,48,92,96,98,106,110,  
 111,117,134,136,138,148,171,172,185,190,  
 192,200,206,209,212,224,242,243,282,  
 288–290,294,302,305,331  
 Phoenician(s) 14–16,18,19,22–25,28,32–35,  
 37–39,41,43,45,46,52,53,62,68,70,73,122,  
 152,157,188,189,220,311,313  
 Phrygia 333  
 Phsaelis 200  
 Pisidia 138  
 Pithom 25  
 Platana 206
- Pontus 171,246,331  
 Ptolemais 29,32,34–37,47,56,67–71,89–91,  
 96–98,103,104,107,111,115,120,130,133,  
 134,139–141,143,144,146,160,170,171,  
 180,182,189,190,194,200,204,215,219,222,  
 235,238,282–284,287–291,294,297,300,  
 302,306
- Rabbath-Ammon 32  
 Ragaba (Regev) 156,159,170  
 Ramat Magshimim 77  
 Ramataim 103  
 Raphia 5,18,25,39,47,54,89,103,143,146,149,  
 170,177,180,193,200,233,308  
 Raphon (Rafana) 67,75,77–79,195  
 Rehob 207  
 Rhinocorura 146,170,180  
 Rhodes 204  
 Rishpon 32  
 Roman(s) 5–10,12,13,44,117,122,124,153,  
 167,171,173,175,179,181–183,188–190,  
 194,202,204–206,208,209,213,215,225,  
 226,238,239,242,243,259,261,263,265,268,  
 282,285,293–296,298–300,302,303,305,  
 307,309–311  
 Rome 4,9,10,12,102,107,116,117,119,126,166,  
 169,172,182–184,186,190,192,194,197–199,  
 202,204,206,209,211,216,217,222,224,227,  
 228,233,236–238,240,249,250,252,255–  
 261,265,269,277,278,287,291,294,300,302,  
 310,311,315,316,325  
 Rosh ha-'Ayin 177,207  
 Ruqqad River 155
- Salt 151  
 Samaga 121,130,143,146,170 ,
- Samaria 16,18–20,36,43,47,48,51,54,57,58,  
 67,89,97,103,111,121,124–128,130,143,  
 156,170,177,179,180,183,186,190,191,193,  
 194,198–201,215,217,227,229,271,295  
 Samaritan(s) 20,27,57,58,71,97,121,131,180,  
 207,216,218,229,248,253,254  
 Samos 135,204  
 Samosata 189,332  
 Sarafia 336  
 Sartaba 131  
 Scythopolis 14,32,46,47,49,67,72,73,79–82,  
 89,102,103,115,126–131,143,144,147,  
 151,156,170,172,175,179,180,183,184,  
 193–195,200,219,269,272–277,284,293,  
 302,303,305,306  
 Sea of Galilee 151,155,223,277,305  
 Sebaste 43,198–203,205,206,214,215,217–  
 219,242,245,246,264,282,283,293,315,316  
 Sebastenians 210,213,214,218,226,229,242,

- 244, 245, 250–254, 260, 265, 294, 300, 309  
 Seeia 45  
 Seir 51  
 Selame 306  
 Seleucia 47, 89, 103, 155, 156, 170, 306  
 Seleucia Pieria 111  
 Sennabris 305, 306  
 Sepphoris 143, 144, 156, 170, 200, 219, 221–223,  
 227, 291, 293, 294, 297, 302  
 Sharon 71  
 Sheikh Meskin 76  
 Sheikh Sa'ad 75  
 Shikemona (Sycaminum) 141  
 Sichem 18, 51, 67, 77, 89, 103, 121, 127, 130, 156  
 Sicily 332  
 Sidon 15–17, 29, 47, 54, 68, 89, 103, 140, 182, 183,  
 189, 192, 195, 204, 206, 219, 222, 242, 243, 286,  
 288, 311, 329  
 Sidonian(s) 24, 25, 38, 39, 62, 79, 243, 244  
 Simonia 71  
 Sinai 17, 144  
 Snowy Mountain 334  
 Sogane 306  
 Sparta 102, 107, 135, 137, 204  
 Strato's Tower 37, 38, 47, 89, 103, 106, 115, 130,  
 132, 133, 139–143, 146, 147, 160, 170, 176,  
 179, 180, 193, 194, 199, 200, 202, 214, 217,  
 259, 260  
 Susita (Hippus) 77, 155, 176, 193, 269, 276–278  
 Sycaminum 143  
 Syria 19, 20, 28, 36, 41, 59, 60, 70, 88, 94, 96–98,  
 106, 107, 110, 111, 117, 119, 120, 124, 126,  
 129, 138, 140, 152, 170, 172, 173, 176, 177, 179,  
 185–189, 193–197, 200, 206, 209, 217–220,  
 227, 235–240, 244, 281, 284, 287, 292, 300–  
 302, 309, 312, 316  
 Syriac 45  
 Syriac-Aramaic 336  
 Syrian(s) 15, 20, 25, 35, 45, 46, 59, 78, 138, 152,  
 157, 175, 184, 212, 221, 254, 257–263, 268,  
 280, 284, 287, 301, 305, 309–311, 328, 332,  
 338  
 Syro-Mesopotamian 78  
 Tarichaea 270, 305  
 Tal Anafa 155, 159  
 Tel Balata 127  
 Tel el-Samekh 141  
 Tel Mikdad 75  
 Tal Qasile 118  
 Tel-Hemed 75  
 Tall Abu-Shusha 208  
 Tall ed-Dra 155  
 Tell Shosh 208  
 Temple Mount 265  
 Thamna 189, 298, 308  
 Thessalian(s) 30  
 Thracian(s) 86, 138, 211–213  
 Tiberias 219, 221–224, 238, 270, 276–278, 283,  
 294, 305  
 Tirataba 229  
 Tobias Land 74–77  
 Trachonitis 44, 47, 75, 152, 194, 200, 211, 212,  
 214, 270  
 Transjordan 67, 83, 84, 130, 131, 135, 144–146,  
 151, 153, 160, 181, 185, 193–195, 209, 211,  
 214, 218, 271, 278  
 Tripolis 111, 204  
 Tyre 15, 17, 25–27, 29, 35, 45, 47, 56, 68, 69, 78,  
 89, 100, 101, 103, 113, 130, 140, 143, 146, 157,  
 182, 184, 188, 189, 195, 204, 219, 222, 242,  
 270, 282–284, 286, 288, 306, 307, 311  
 Tyrian(s) 25–27, 34, 40, 45, 69, 103, 189, 244,  
 286, 287, 307  
 Tyrus-Birtha (Zur-Birtha) 89, 103, 130, 131, 143,  
 146  
 Umm Qeis 151  
 Ummal-Amad 35  
 Valley of Hazor 101  
 Via Maris 129, 145, 277, 284  
 Wadi Daliyeh 18, 20  
 Wadi el-Mileh 71  
 Yarkon River 107, 118, 177, 206, 207, 295  
 Yarmuk (Hieromyces) 75, 77, 78  
 Yavneh (Jamnia) 19, 29, 32, 40  
 Yokne'am 71  
 Zebulun Valley 69, 71, 284, 289, 294  
 Zia 247  
 Zion 1  
 Zoar 170