

A SELECTED BIBLIOGRAPHY (1920-1945)
OF THE JEWS IN THE
HELLENISTIC-ROMAN PERIOD

RALPH MARCUS
University of Chicago

CONTENTS

i. Introduction.....	99
ii. Abbreviations.....	100

I. GENERAL WORKS

1. The Jews of the Hellenistic-Roman Period.....	108
2. Jewish Religion and Culture.....	110
3. Intertestamental Literature.....	111

II. THE JEWS OF PALESTINE

A. History

1. Political and Social History.....	113
1a. The Sanhedrin and Synhedrion.....	118
2. Economic History.....	119
3. Legal Institutions.....	120
4. Daily Life.....	122
5. Epigraphy.....	123
6. Numismatics.....	124
7. Chronology and Calendar.....	125
8. Topography and Monuments.....	127

B. Religion and Literature

1. Palestinian Judaism	131
2. Eschatology and Messianism	133
3. Pharisees and Sadducees	135
4. Essenes	137
5. Mystics and Gnostics	137
6. Samaritans	138
7. The Synagogue: Architecture and Institutions	138
8. Liturgy and Preaching	140
9. Palestinian Apocrypha and Pseudepigrapha	141
10. Early Rabbinic (Tannaitic) Literature	152

III. THE JEWS OF THE DIASPORA

A. History

1. The Jews of the Diaspora as a Whole	157
2. Antisemitism	158
3. The Jews of Egypt	159
4. The Jews of Asia	162
5. The Synagogue at Dura-Europos	162
6. The Jews of Rome and Elsewhere in Italy	164

B. Religion and Literature

1. Hellenistic Judaism	166
2. The Septuagint	167
3. Hellenistic Jewish Apocrypha	171
4. Hellenistic Jewish Pseudepigrapha and Fragments	173
5. Philo	175
6. Josephus	178

i. INTRODUCTION

This bibliography attempts to list the most important books and articles published during the past twenty-five years that deal with the history, religion and literature of the Jews in the Hellenistic-Roman period, roughly from 300 B. C. to 200 A. D.

The older literature is listed in such comprehensive works as Schuerer's *Geschichte des jüdischen Volkes im Zeitalter J. Christi*, Juster's *Les Juifs dans l'empire romain* and Charles' *Apocrypha and Pseudepigrapha*. With very few exceptions articles in encyclopedias are not included here.

The bibliography is selective and necessarily incomplete. If any first-rate works have been omitted, it is because of the compiler's ignorance or oversight. The basis of selection has been the compiler's direct knowledge of the scholarly nature of the work listed or the fact that it has been referred to by a competent scholar.

With these limitations the bibliography may prove useful because it is selective, classified and up to date. Asterisks have been used to single out special classes of literature; one asterisk indicates a book (rarely an article) that is a particularly useful introduction to a field; two asterisks indicate books or articles that are indispensable to the specialist.

In order to avoid duplicate listings the compiler has sometimes been obliged to resort to rather arbitrary classifications of books that cover several fields. The reader should note related headings. For example one interested in the history of the Jews of Palestine should also consult the sections on Josephus, Palestinian Apocrypha and so on.

For convenience of printing the practice of italicizing titles has been abandoned. The titles of periodical articles are enclosed in quotation marks, and are thus distinguished from book titles.

Finally, the compiler wishes to acknowledge with sincere thanks the help given by Miss Johanne Vindenas and Miss A. Skjonsberg, librarians of the Oriental Institute of the University of Chicago, Rabbi Isaac Kiev, librarian of the Jewish Institute of Religion, and Professor Boaz Cohen and his colleagues on the Publication Committee of the Academy.

ii. ABBREVIATIONS

- AA — Alttestamentliche Abhandlungen ed. J. Nikel.
AASOR — Annual of the American Schools of Oriental Research.
ABAW — Abhandlungen der Bayerischen Akademie der Wissenschaften.
ABCAA — Art Bulletin of the College Art Association.
Abrahams Volume — Jewish Studies in Memory of Israel Abrahams ed. G. A. Kohut. New York, 1927.
AC — Antike und Christentum.
AHDO — Archives d'histoire du droit oriental.
AHR — American Historical Review.
AIF — Annuaire de l'Institut de philologie et d'histoire orientales de l'Université de Bruxelles.
AJA — American Journal of Archaeology.
AJP — American Journal of Philology.
AJSL — American Journal of Semitic Languages.
AJT — American Journal of Theology.
Akademie Volume — Festgabe zum zehnjährigen Bestehen der Akademie für die Wissenschaft des Judentums etc. Berlin, 1929.
AO — Acta Orientalia.
AOr. — Der alte Orient.
APF — Archiv für Papyrusforschung.
ARAST — Atti della reale Accademia di scienze di Torino.
Ar. Or. — Archiv Orientalni.
ARW — Archiv für Religionswissenschaft.
ASAE — Annales du service des antiquités de l'Égypte.
ASAW — Abhandlungen der sächsischen Akademie der Wissenschaften, Phil.-hist. Klasse.
ASE — Annuario di studi ebraici.
ASGW — Abhandlungen der sächsischen Gesellschaft der Wissenschaften.
ASL — Altchristliche Städte und Landschaften.
ASNP — Annale della scuola normale superiore di Pisa.
ATR — Anglican Theological Review.

BA — Biblical Archaeologist.

Baeck Volume — Festschrift für Leo Baeck. Berlin, 1938.

BASOR — Bulletin of the American Schools of Oriental Research.

BAss. — Beiträge zur Assyriologie.

BCH — Bulletin de correspondance hellénique.

BFCT — Beiträge zur Förderung christlicher Theologie.

BHE — Bibliotheque de l'École des hautes études.

Bialik Volume — ספר ביאליק Sepher Bialik, ed. J. Fichman [in Hebrew]. Tel Aviv, 1934.

Bidez Volume — Melanges Bidez (AIP 2). Bruxelles, 1934.

BJPES — Bulletin of the Jewish Palestine Exploration Society [in Hebrew; annual pagination is continuous beg. with vol. 3].

BJRL — Bulletin of the John Rylands Library.

Blau Volume — וואס ליהודה Studies . . . in Honor of Ludwig Blau [in Hebrew]. Budapest, 1927.

BNJ — Byzantinisch-neugriechische Jahrbücher.

Braude Volume — ספר היובל לכבוד ד"ר מרדכי זאב ברודא כתבי המכון Jubilee Volume for Marcus Braude [in Hebrew]. Warsaw, 1931.

Breslau Volume — Festschrift zum 75-jährigen Bestehen des jüdisch-theologischen Seminars etc. 2 vols. Breslau, 1929.

Brody Volume — Festschrift für H. Brody, ed. I. Elbogen and A. Freimann. Berlin, 1930. = Soncino Blätter III 2.

BRW — Beiträge zur Religionswissenschaft.

BS — Biblische Studien.

BSNAF — Bulletin de la société nationale des antiquités de France.

BSRAA — Bulletin de la société royale d'archéologie d'Alexandrie.

Buckler Volume — Anatolian Studies Presented to W. H. Buckler, ed. W. Calder and J. Keil. Manchester, 1939.

Budapest Volume — Ünnepi mü a Ferenc Jozsef Országos Rabbiképző Intezat Ötven Eves Jubileumara. Budapest, 1927.

BWANT — Beiträge zur Wissenschaft des alten und neuen Testaments.

BWAT — Beiträge zur Wissenschaft des alten Testaments.

BZ — Byzantinische Zeitschrift.

CAH — Cambridge Ancient History.

CE — Chronique d'Égypte.

Chajes Volume — Abhandlungen zur Erinnerung an Hirsch
Perez Chajes. Wien, 1933.

CP — Classical Philology.

CR — Comptes Rendus de l'Académie des inscriptions et belles
Lettres.

CRUSSR — Comptes Rendus de l'Académie des sciences de
USSR.

CSCP — Cornell Studies in Classical Philology.

CT — קובץ מעשה תנאים Corpus Tannaiticum (Gesellschaft zur
Förderung der Wissenschaft des Judentums).

Cumont Volume — Mélanges Franz Cumont. Paris, 1936.

Dubnow Volume — Festschrift zu Simon Dubnows siebzigstem
Geburtstag, ed. I. Elbogen. Berlin, 1930.

EH — Exegetisches Handbuch zum alten Testament, ed. J.
Nikel and H. Schulz.

ESRE — Economic Survey of the Roman Empire, ed. Tenney
Frank. 4 vols. Baltimore, 1933-8.

ET — Expository Times.

FF — Forschungen und Fortschritte.

FRLANT — Forschungen zur Religion und Literatur des alten
und neuen Testaments (Neue Folge).

Freidus Volume — Studies in Jewish Bibliography . . . in Mem-
ory of Abraham Solomon Freidus. New York, 1929.

Freimann Volume — Festschrift Jakob Freimann. Berlin, 1937.

Gaster Volume — Orient and Occident. In Honour of Haham
Dr. M. Gaster's 80th Birthday, ed. B. Schindler and A.
Marmorstein. London, 1936.

Ginzberg Volume — Louis Ginzberg Jubilee Volume. New York,
1945.

GSAI — Giornale della societa asiatica italiana.

GTW — Grundriss der theologischen Wissenschaft.

- HAT — Handbuch zum alten Testament, ed. O. Eissfeldt.
 Haupt Volume — Oriental Studies Published in Commemoration
 of . . . Paul Haupt, ed. C. Adler and A. Ember. Baltimore
 and Leipzig, 1926.
- HAW — Heidelberg Akademie der Wissenschaften.
 Hertz Volume — Essays in Honour of the Very Rev. Dr. J. H.
 Hertz, ed. I. Epstein, E. Levine and C. Roth. London,
 1942.
- HNT — Handbuch zum neuen Testament, ed. H. Lietzmann.
 Hochschule Volume — Festschrift zum 50-jährigen Bestehen der
 Hochschule für die Wissenschaft des Judentums in Berlin.
 Berlin, 1922.
- HS — Die Heilige Schrift des alten Testaments, ed. F. Feldmann
 and H. Herkenne.
- HSCP — Harvard Studies in Classical Philology.
 HSS — Harvard Semitic Series.
 HTR — Harvard Theological Review.
 HUC Volume — Hebrew Union College Jubilee Volume. Cin-
 cinnati, 1925.
- HUCA — Hebrew Union College Annual.
 HZ — Historische Zeitschrift.
- IKZ — Internationale Kirchliche Zeitschrift.
- JA — Journal Asiatique.
 JAOS — Journal of the American Oriental Society.
 JBL — Journal of Biblical Literature.
 JEA — Journal of Egyptian Archaeology.
 JEOL — Jaarbericht van het vooraziatisch gezelschap Ex
 Oriente Lux.
 JHS — Journal of Hellenic Studies.
 JHWJ — Jahresbericht der Hochschule für die Wissenschaft
 des Judentums.
 JJGL — Jahrbuch für jüdische Geschichte und Literatur.
 JJLG — Jahrbuch der jüdischen Literaturgesellschaft in Frank-
 furt am Main.
 JNES — Journal of Near Eastern Studies.
 JQR — Jewish Quarterly Review (New Series).

JR — Journal of Religion.

JRAS — Journal of the Royal Asiatic Society.

JRS — Journal of Roman Studies.

JSOR — Journal of the Society of Oriental Research.

JSS — Jewish Social Studies.

JTS — Journal of Theological Studies.

Jülicher Volume — Festgabe für A. Jülicher. Tübingen, 1927.

Kahle Volume — Studien zur Geschichte des nahen und fernen Ostens, Paul Kahle überreicht etc., ed. W. Heffening and W. Kirfel. Leiden, 1935.

KAT — Kommentar zum alten Testament, ed. E. Sellin.

Kohut Volume — Jewish Studies in Memory of George A. Kohut, ed. S. Baron and A. Marx. New York, 1935.

Krüger Volume — Imago Dei: Krüger Festschrift. Giessen, 1932.

Lagrange Volume — Mémorial Lagrange. Paris, 1940.

Lévi Volume — Mélanges offerts à M. Israel Lévi (Revue des études juives 82). Paris, 1926.

Lewin Volume — Studies . . . dedicated to Dr. B. M. Lewin, ed. J. Fishman [in Hebrew]. Jerusalem, 1940.

Littmann Volume — Orientalische Studien . . . Enno Littmann überreicht, ed. R. Paret. Leiden, 1935.

LKT — Lietzmanns Kleine Texte.

Luncz Volume — ירושלם קובץ דחהבר לחקירת ארץ ישראל ועתיקותיה. מוקדש לזכר ר' אברהם משה לונץ R. Abraham Luncz etc. [in Hebrew]. Jerusalem, 1928.

Magnes Volume — ספר מגנס. The Magnes Anniversary Volume [in Hebrew]. Jerusalem, 1938.

MB — Münchener Beiträge zur Papyrusforschung.

MGWJ — Monatsschrift für Geschichte und Wissenschaft des Judentums.

Miller Volume — Essays and Studies in Memory of Linda R. Miller, ed. I. Davidson. New York, 1938.

MO — Le Monde Oriental.

Montefiore Volume — Festgabe für Claude G. Montefiore etc. Berlin, 1928.

MPGU — Mittheilungen aus der Papyrussammlung der Giesener Universität.

MT — Monumenta Talmudica.

MVAG — Mittheilungen der vorderasiatisch-ägyptischen Gesellschaft.

NF — Neutestamentliche Forschungen.

NG — Nachrichten der Königlichen Gesellschaft der Wissenschaften zu Göttingen, Phil.-Hist. Klasse.

NNM — Numismatic Notes and Monographs.

Norsk TT — Norsk Teologisk Tidsskrift.

NS — Notizie degli Scavi.

NTT — Nieuw Theologische Tijdschrift.

OLZ — Orientalistische Literaturzeitung.

PAAJR — Proceedings of the American Academy for Jewish Research.

Pavry Volume — Studies in Honor of Dastur C. Pavry. London, 1933.

PBA — Proceedings of the British Academy.

PEFQS — Palestine Exploration Fund, Quarterly Statement.

PJ — Palestina Jahrbuch.

Poznanski Volume — Livre d'Hommage à la mémoire du Dr. Samuel Poznanski etc. [in Hebrew]. Warsaw, 1927.

PRAA — Proceedings of the Rabbinical Assembly of America.

PSBA — Proceedings of the Society of Biblical Archaeology.

PUSP — Princeton University Studies in Papyrology.

PW — Philologische Wochenschrift.

QDAP — Quarterly of the Department of Antiquities in Palestine.

RA — Revue archéologique.

RAss. — Revue d'Assyriologie.

RB — Revue biblique.

RBen. — Revue Benedictine.

RBPH — Revue belge de philologie et d'histoire.

- RE — Realencyclopädie der klassischen Altertumswissenschaft, ed. Pauly-Wissowa-Kroll.
- REA — Revue des études anciennes.
- REJ — Revue des études juives.
- RF — Rivista di filologia.
- RHD — Revue historique de droit français et étranger.
- RHPR — Revue d'histoire et de philosophie religieuse.
- RHR — Revue de l'histoire des religions.
- RM — Rheinisches Museum.
- RMI — Rassegna mensile d'Israel.
- ROC — Revue de l'orient chrétien.
- Rosenheim Volume — Festschrift für Jakob Rosenheim etc. Frankfurt am Main, 1931.
- RPA — Rendiconti della pontificale academia romana di archeologia.
- RPLHA — Revue de philosophie, littérature, histoire anciennes.
- RQ — Römische Quartalschrift.
- RR — Review of Religion.
- RRel. — Ricerche religiose.
- RSR — Recherches des sciences religieuses.
- RT — Revue Thomiste.
- RUB — Revue de l'Université de Bruxelles.
- RVV — Religionsgeschichtliche Versuche und Vorarbeiten, ed. L. Malten and O. Weinreich.
- SASL — Service des antiquités . . en Syrie et au Liban.
- SBB — Sitzungsberichte der Bayerischen Akademie der Wissenschaften, Phil.-hist. Klasse.
- SBH — Sitzungsberichte der Heidelberger Akademie der Wissenschaften, Phil.-hist. Klasse.
- SBM — Sitzungsberichte der Münchener Akademie der Wissenschaften, Phil.-hist. Klasse.
- SBP — Sitzungsberichte der Preussischen Akademie der Wissenschaften, Phil.-hist. Klasse.
- SBW — Studien der Bibliothek Warburg.
- SC — La scuola cattolica.
- Schorr Volume — קובץ מדעי לזכר משה שור. Studies in Memory of M. Schorr, ed. L. Ginzberg [in Hebrew]. New York, 1945.

- Schwarz Volume — למנחת בכורים מאמרים מחמידי בית מדרש לרבנים — ראשית פרי חקירתם מושה לרבם ומורם הרב ר' אריה שווארץ by Pupils of R. A. Schwarz etc. [in Hebrew]. Vienna, 1926.
- SE — Studien zur Epigraphik und Papyruskunde.
- SEC — Studies in Early Christianity, ed. S. J. Case. New York and London, 1928.
- Seminar Volume — Festschrift zum 50-jährigen Bestehen des Rabbinerseminars zu Berlin. Hannover, 1924.
- Simhoni Volume — ציונים. Studies in Memory of J. N. Simhoni [in Hebrew]. Berlin, 1929.
- Simonsen Volume — Festschrift i Anledning af Prof. David Simonsens 70-aarige fødelsdag. Köbenhavn, 1923.
- SL — Schriften der Lehranstalt für die Wissenschaft des Judentums.
- SM — Studi e materiale per la storia delle religioni.
- SPIB — Scripta pontificii instituti biblici.
- SPP — Studien zur Palaeographie und Papyruskunde.
- TAPA — Transactions of the American Philological Association.
- TBAW — Tübinger Beiträge zur Altertumswissenschaft.
- TED — Translations of Early Documents, Society for the Promoting of Christian Knowledge.
- TG — Theologie und Glaube.
- TL — Theologische Literaturzeitung.
- Touroff Volume — ספר טורוב. Sopher Touroff, ed. I. Silberschlag and J. Twersky [in Hebrew]. Boston, 1938.
- TQ — Theologische Quartalschrift.
- TR — Theologische Rundschau.
- TSK — Theologische Studien und Kritiken.
- TT — Theologisch Tijdschrift.
- TU — Texte und Untersuchungen, ed. A. Harnack and O. Gebhardt.
- UMich. S — University of Michigan Studies, Humanistic Series.
- UNT — Untersuchungen zum neuen Testament, ed. H. Windisch.
- VD — Verbum Domini.

Wohlgemuth Volume — Jüdische Studien Josef Wohlgemuth . . . gewidmet. Frankfurt am Main, 1928.

WS — Wiener Studien.

WZKM — Wiener Zeitschrift für die Kunde des Morgenlandes.

YCS — Yale Classical Studies.

ZAW — Zeitschrift für alttestamentliche Wissenschaft.

ZDMG — Zeitschrift der deutschen morgenländischen Gesellschaft.

ZDPV — Zeitschrift des deutschen Palästinavereins.

ZMR — Zeitschrift für Missionskunde und Religionswissenschaft.

ZNW — Zeitschrift für neutestamentliche Wissenschaft.

ZS — Zeitschrift für Semitistik.

ZST — Zeitschrift für Systematische Theologie.

ZVR — Zeitschrift für vergleichende Rechtswissenschaft.

I. 1. GENERAL WORKS ON THE JEWS IN THE HELLENISTIC-ROMAN PERIOD

*BARON, SALO, *A Social and Religious History of the Jews*. Vols. 1 and 3. New York, 1937.

*———, *The Jewish Community*. Vols. 1 and 3. Philadelphia, 1942.

*BEVAN, E. R., "The Jews" [in the Hellenistic Period]. *CAH* 9 (1932) 397-434.

*BOX, G. H., *Judaism in the Greek Period* (Clarendon Bible 5). Oxford, 1932.

DESSAU, HERMANN, "Judaea und die Juden" in *Geschichte der römischen Kaiserzeit* 2.2.706-831. Berlin, 1930.

*DUBNOW, SIMON, *Weltgeschichte des jüdischen Volkes*. Vol. 2. Berlin, 1925.

FAIRWEATHER, WILLIAM, *The Background of the Gospels or Judaism in the Period between the Old and New Testaments*. 8th ed. Edinburgh, 1926.

- *GUIGNEBERT, CHARLES, *The Jewish World in the Time of Jesus* (trans. by S. H. Hooke). New York, 1939.
- GUTTMANN, M., *Das Judentum und seine Umwelt*. Vol. 1. Berlin, 1927.
- *HERFORD, R. TRAVERS, *Judaism in the New Testament Period*. London, 1928.
- *JACKSON, FOAKES and LAKE, KIRSOPP (edd.), *The Beginnings of Christianity*. 5 vols. London, 1920-33.
- KENNARD, J. SPENCER, *Politique et religion chez les Juifs au temps de Jésus etc.* 2nd ed. Paris, 1927.
- KITTEL, RUDOLF, *Geschichte des Volkes Israel*. Vol. 3, pt. 2. Stuttgart, 1929.
- **KLAUSNER, JOSEPH, *History of Israel* [in Hebrew]. Vols. 2-4. Jerusalem and Tel Aviv, 1924.
- KOCH, SAMUEL, "An Inventory of the Jew and Judaism at the Beginning of the Christian Era". *Crozer Quarterly* 16 (1939) 260-6.
- *LAGRANGE, M.-J., *Le Judaïsme avant Jésus Christ*. Paris, 1931.
- MACGREGOR, G. and PURDY, A., *Jew and Greek*. London, 1936.
- **MEYER, EDUARD, *Ursprung und Anfänge des Christentums*. Vol. 2. Stuttgart and Berlin, 1921.
- MOTZO, BACCHISIO, *Saggi di storia e letteratura giudeo-ellenistica*. Firenze, 1924.
- *OESTERLEY, W. O. E. and ROBINSON, THEODORE H., *History of Israel*. Vol. 2 (by Oesterley). London, 1932.
- OESTERLEY, W. O. E., *Jews and Judaism during the Greek Period*. London, 1941.
- *OESTERLEY, W. O. E. and LOEWE, H. and ROSENTHAL, E. (edd.), *Judaism and Christianity*. 3 vols. London and New York, 1937-8.
- PERLES, FELIX, "Die Erforschung des nachbiblischen Judentums etc." *Der Morgen* 2 (1926) 348-61.
- *RICIOTTI, GIUSEPPE, *Storia d'Israele*. Vol. 2. Torino, 1934.
- *SCHLATTER, ADOLF, *Geschichte Israels von Alexander dem Grossen bis Hadrian*. 3rd ed. Stuttgart, 1925.

- **TSCHERIKOWER, AVIGDOR (Viktor), היהודים והיונים בחקופה ההלניסטית.** Jews and Greeks [in Hebrew]. Jerusalem, 1930.
- VOGELSTEIN, H., "Einige Probleme der jüdischen Geschichte der Zeit des zweiten Tempels". Abrahams Volume, 416-25.
- WELCH, ADAM, Post-exilic Judaism. London, 1936.
- ZEITLIN, SOLOMON, "The Jews, Race, Nation, or Religion"? JQR 26 (1935/6) 313-48.

I. 2. GENERAL WORKS ON THE RELIGION OF THE JEWS IN THE HELLENISTIC-ROMAN PERIOD

- **BAUDISSION, W. VON and EISSFELDT, OTTO, Kyrios als Gottesname im Judentum etc.** 4 vols. Giessen, 1926-9.
- BEWER, JULIUS A., "The Hellenistic Mystery Religion and the Old Testament". JBL 45 (1926) 1-13.
- BIALOBLOCKI, S., Die Beziehungen des Judentums zu Proselyten und Proselytinen. Berlin, 1930.
- **BOUSSET, WILHELM and GRESSMANN, HUGO, Die Religion des Judentums im neutestamentlichen Zeitalter (HNT 21).** Tübingen, 1926.
- BROWNE, L. E., Early Judaism. Cambridge, 1920.
- CAUSSE, A., "L'humanisme juif et le conflit du judaïsme et de l'hellenisme". Cumont Volume, 525-38.
- , Du groupe ethnique à la communauté religieuse etc. Paris, 1937.
- DERVACTER, F. M., Preparing the Way for Paul: Proselyte Movements in Later Judaism. New York, 1930.
- FIEBIG, PAUL, Die Umwelt des neuen Testaments. Göttingen, 1926.
- FREY, J.-B., "La question des images chez les Juifs etc." Biblica 15 (1934) 265-300.
- HEINEMANN, ISAAC, "Messianismus und Mysterienreligion". MGWJ 69 (1925) 337-53.
- , Die griechische Weltanschauung bei Juden und Römern. (Reprint from Der Morgen). Berlin, 1932.

- *JOHANSSON, NILS, *Parakletoi: Vorstellungen von Fürsprechern . . . in der alttestamentlichen Religion, im Spätjudentum und Urchristentum*. Lund, 1940.
- *KAUFMANN, YEHEZKEL, *תולדות האמונה הישראלית*. A History of Israelite Religion from the Origins to the End of the Second Commonwealth [in Hebrew]. Vol. 4. Tel Aviv, 1938.
- KITTEL, GERHARD, *Urchristentum, Spätjudentum, Hellenismus*. Stuttgart, 1926.
- KORTLEITNER, FRANCIS K., *Quae rationes veteri testamento cum Hellenismo intercesserint*. Innsbruck, 1940.
- MARMORSTEIN, A., "Jüdische Archäologie und Theologie". *ZNW* 32 (1933) 32-41.
- , "A Comparison between Greek and Jewish Religious Customs and Popular Usages". *Gaster Volume*, 409-23.
- **MOORE, GEORGE FOOT, *Judaism in the First Centuries of the Christian Era*. 3 vols. Cambridge, Mass., 1927-30.
- MOWINCKEL, SIGMUND, "Die Vorstellungen des Spätjudentums vom Heiligen Geist als Fürsprecher". *ZNW* 32 (1933) 97-130.

I. 3. GENERAL WORKS ON INTERTESTAMENTAL LITERATURE.

- ABRAHAM, M., *Légendes juives apocryphes sur la vie de Moïse*. Paris, 1925.
- APTOWITZER, V., *Kain und Abel in der Agada, den Apokryphen, der hellenistischen . . . Literatur*. Wien and Leipzig, 1922.
- BRAUN, MARTIN, *History and Romance in Graeco-Oriental Literature*. Oxford, 1938.
- CRONBACH, ABRAHAM, "The Social Ideals of the Apocrypha and Pseudepigrapha". *HUCA* 18 (1934/4) 119-56.
- EVANS, E., *The Apocrypha: their Origin and Contents*. London, 1939.
- FICHTNER, J., *Die altorientalische Weisheit in ihrer israelitisch-jüdischen Ausprägung*. Giessen, 1933.
- FREY, J.-B., *De libris apocryphis*. Roma, 1925.

- GASTER, MOSES, *Studies and Texts in Folklore, Magic, Apocrypha etc.* 2 vols. London, 1925–8.
- *GINZBERG, LOUIS, *Legends of the Jews.* 7 vols. Philadelphia, 1909–38 (Index Volume by Boaz Cohen).
- GOODSPEED, EDGAR J., *The Apocrypha: an American Translation.* Chicago, 1938.
- *———, *The Story of the Apocrypha.* Chicago, 1939.
- GRILL, S., *Prophetische und nationale Züge in der Literatur der Makkabäerzeit.* Wien, 1938.
- HALUSA, T., “Die Engel in den Apokryphen”. *Pastor Bonus* 38 (1927) 278–89.
- HAWLEY, C. A., *The Teaching of Apocrypha and Apocalypse.* New York, 1926.
- HEINEMANN, ISAAC, “Palästinische und alexandrinische Schriftforschung”. *Der Morgen* 9 (1933) 122–32.
- , *Altjüdische Allegoristik.* Breslau, 1936.
- *HERFORD, R. TRAVERS, *Talmud and Apocrypha.* London, 1933.
- *KAHANA, ABRAHAM (ed.), *הספרים החיצונים.* Books of the Apocrypha [in Hebrew]. 2 vols. (including Pseudepigrapha) Tel Aviv, 1937.
- LAQUER, RICHARD, “Griechische Urkunden in der jüdisch-hellenistischen Literatur”. *HZ* 136 (1927) 229–52.
- LAWRENCE, C. E., *The Wisdom of the Apocrypha.* London, 1924.
- LECKIE, J. H., “Beauties of Apocalyptic Literature”. *ET* 46 (1920) 381–400.
- MALDEN, R. H., *The Apocrypha.* London, 1937.
- MARCUS, RALPH, *Law in the Apocrypha* (Diss. Columbia Univ.). New York, 1927.
- MELLONE, S. H., *The Apocrypha: Its Story and Message.* London, 1927.
- *OESTERLEY, W. O. E., *Introduction to the Books of the Apocrypha.* New York and London, 1935.
- OLMSTEAD, ALBERT T., “Intertestamental Studies”. *JAOS* 56 (1936) 242–57.
- RANKIN, O. S., *Israel’s Wisdom Literature.* Edinburgh, 1936.

- *RIESSLER, PAUL, *Altjüdisches Schrifttum ausserhalb der Bibel*. Augsburg, 1928.
- **ROSENTHAL, FRANZ, *Die aramäische Forschung seit Th. Nöldekes Veröffentlichungen*. Leiden, 1939.
- RUDNITZKI, R., *Die Apokryphen und Pseudepigraphen des alten Testaments*. Pforzheim, 1926.
- SMITH, C. R., "The Social Teaching of the Apocryphal and Pseudepigraphic Books". *ET* 37 (1925) 505-68.
- **STÄHLIN, OTTO, "Die hellenistisch-jüdische Litteratur" in Christ-Schmid, *Geschichte der griechischen Litteratur*, 6th ed., vol. 2, pt. 1, pp. 535-656 (HKAW 7.2). München, 1920.
- STEIN, EDMUND (MENAHEM), *Alttestamentliche Bibelkritik in der späthellenistischen Literatur*. Lemberg (LWOW), 1935.
- *TORREY, CHARLES CUTLER, *The Apocryphal Literature*, New Haven, 1945 (incl. Pseudepigrapha).
- ZEITLIN, SOLOMON, "An Historical Study of the Canonization of the Hebrew Scriptures". *PAAJR* 3 (1932) 121-58.

II. A. 1. POLITICAL AND SOCIAL HISTORY OF THE JEWES IN PALESTINE

- ABEL, F.-M., "La topographie des campagnes machabéennes". *RB* 32-5 (1923-6).
- , "Alexandre le Grand en Syrie et en Palestine". *RB* 43 (1934) 528-45; 44 (1935) 42-61.
- , "La Syrie et la Palestine au temps de Ptolemée I^e Soter". *RB* 44 (1935) 559-81.
- , "L'expédition des Grecs à Petra en 312 av. J. C." *RB* 46 (1937) 573-91.
- ABRAHAMS, ISRAEL, *Campaigns in Palestine from Alexander the Great* (Schweich Lectures). London, 1927.
- ALLON, G., "How Jabneh became Rabbi Yohanan's Residence" [in Hebrew]. *Siyyon (Zion)* 3 (1938) 183-214.
- , "The Burning of the Temple" [in Hebrew]. *Yavneh* 1 (1939) 85-106.

- ALLON, G., "On the History of the High Priesthood at the Close of the Second Temple". *Tarbiz* 13 (1941/2) 1-24.
- , "The *strategoï* in the Cities of Palestine during the Roman Period". *Tarbiz* 14 (1942/3) 145-55.
- APTOWITZER, V., "Hasmonaeen and Anti-Hasmonaeen Politics in Halakah and Haggadah" [in Hebrew]. *Poznanski Volume*, 145-69.
- , *Parteipolitik der Hasmonäerzeit im rabbinischen und pseudepigraphischen Schrifttum*. Wien, 1927.
- AUERBACH, MOSES, "Zur politischen Geschichte der Juden unter Kaiser Hadrian". *Seminar Volume*, 1-40.
- BALSDON, J. P. D., "Notes Concerning the Principate of Gaius". *JRS* 24 (1934) 13-24.
- BERGMANN, JUDA, "Die Schicksalsforschung der römischen Kaiser in der Agada". *MGWJ* 81 (1937) 478-80.
- BEVAN, A., "The Origin of the Name 'Maccabee' ". *JTS* 30 (1929) 191-3.
- *BEVAN, EDWYN R., "Syria and the Jews". *CAH* 8 (1930) 495-533.
- **BICKERMANN (BIKERMAN), E., "La charte séleucide de Jérusalem". *REJ* 100 (1935) 4-35.
- , *Die Makkabäer*. Berlin, 1935.
- , "Un document relatif à la persecution d'Ant. IV Epiphane". *RHR* 115 (1937) 188-223.
- **———, *Der Gott der Makkabäer*. Berlin, 1937.
- , "Les Herodéens". *RB* 47 (1938) 184-97.
- , "The Sanhedrin" [in Hebrew]. *Siyyon (Zion)* 3 (1938) 256-68.
- , "Heliodore au temple de Jérusalem". *AIP* 7 (1939-44) 1-40.
- CHERTOFF, PAUL, עיר and עשרה בטלנים". *JQR* 34 (1943/4) 87-98.
- CHURGIN, PINCHAS, "The Hasmonaeans" [in Hebrew]. *Horeb* 4 (1937) 41-56.
- CORBISHLEY, THOMAS, "Quirinius and the Census". *Klio N. F.* 11 (1936) 81-93.
- CUQ, E., "La condition juridique de la Coele-Syrie au temps de Ptolémée V Epiphane". *Syria* 8 (1927) 62-143.

- DANIEL, R., M. Vipsanius Agrippa (Diss.). Breslau, 1933.
- DEBEVOISE, N., A Political History of Parthia. Chicago, 1938.
- DOBIAS, J., Le proconsulat syrien de M. Calpurnius Bibulus de 51 à 50 av. J. C. Prague, 1923.
- , Histoire de la province romaine de Syriae [in Czech.]. Prague, 1924.
- , "Les premiers rapports des Romains avec les Parthes et l'occupation de Syrie". *Ar. Or.* 3 (1931) 215–56.
- , "La donation d'Antoine à Cleopatre". *Bidez Volume* i. 287–314.
- ENGLANDER, HENRY, "The Men of the Great Synagogue". *HUC Volume*, 149–69.
- FINKELSTEIN, LOUIS, Akiba: Scholar, Saint and Martyr. New York, 1936.
- FISHMAN, J. L., "The Maccabaeon Period in our Ancient Literature" [in Hebrew]. *Sinai* 2 (1938/9) 59–77.
- FRIEDMANN, K., "La grande ribellione giudaica sotto Traiano". *GSAI N.S.* 2 (1932) 108–24.
- FRUIN, R., "De spartaanische Konig nit 1 Macc. xii". *NTT* 21 (1932) 350–62.
- , "Studien in de joodsche Geschiedenis na 333". *NTT* 24 (1935) 101–10; 25 (1936) 43–66.
- GANDZ, SOLOMON, "The Hall of Reckoning in Jerusalem". *JQR* 31 (1941/2) 383–404.
- GINSBURG, MICHEL, Rome et la Judée. Paris, 1928.
- , "Fiscus Judaicus". *JQR* 21 (1931) 281–91.
- , "Sparta and Judaea". *CP* 29 (1934) 117–22.
- GRANDJEAN, GEORGES, La destruction de Jérusalem. Paris, 1940.
- GRESSMANN, HUGO, "Die ammonitischen Tobiaden". *SBP* 1921, 663–72.
- GULAK, ASHER, "The Method of Collecting Roman Taxes in Palestine" [in Hebrew]. *Magnes Volume*, 97–104.
- , "Boule and Strategia: a Contribution to the Study of Roman Fiscal Policy in Palestine" [in Hebrew]. *Tarbiz* 11 (1939/40) 119–22.
- GUTMANN, ALEXANDER, "Alexander of Macedon in Palestine" [in Hebrew]. *Tarbiz* 11 (1939/40) 271–94.

- HEINEMANN, ISAAK, "Wer veranlasste den Glaubenszwang der Makkabäerzeit?" *MGWJ* 82 (1938) 145-72.
- HOROVITZ, J., "חבר עיר". *Guttmann Volume*, 125-42. Enlarged repr. Frankf. a. M. 1915.
- , "Nochmals חבר עיר. Bemerkungen zu חבר עיר des Herrn Prof. Krauss". *JJLG* 17 (1926) 241-314.
- JONES, A. H. M., "The Urbanization of Palestine". *JRS* 21 (1931) 78-85.
- *———, *The Herods of Judaea*. Oxford, 1938.
- **KAHRSTEDT, ULRICH, *Syrische Territorien in hellenistischer Zeit*. Berlin, 1926.
- KENNARD, I. SPENCER, "Judas of Galilee and his Clan" *JQR* 36 (1945/6) 281-6.
- KLEIN, HYMAN, "The Hadrianic Persecution and the Rabbinic Law of Sale". *JQR* 23 (1932/3) 211-31.
- KLEIN, SAMUEL, "The Twenty-four Boulaot in Judaea" [in Hebrew]. *Chajes Volume*, 279-301.
- , "A Chapter in Palestine Research toward the End of the Second Temple" [in Hebrew]. *Magnes Volume*, 216-22.
- KRAELING, CARL H., "The Episode of the Roman Standards at Jerusalem". *HTR* 35 (1942) 263-89.
- KRAUSS, SAMUEL, "חבר העיר: ein Kapitel zur alt-jüdischen Kommunalverfassung". *JJLG* 17 (1926) 195-240.
- , "Did Hadrian Prohibit Jews from Entering Jerusalem?" [in Hebrew]. *BJPES* 4 (1936/7) 52-60.
- , "Roman Rule in Palestine" [in Hebrew]. *BJPES* 5 (1937/8) 14-26.
- , "Ueber Siedlungstypen in Palästina in talmudischer Zeit". *MGWJ* 82 (1938) 173-90.
- MAISLER, B., "The House of Tobiah" [in Hebrew]. *Tarbiz* 12 (1941/2) 109-23.
- MEYER, RUDOLF, "Das angebliche Demai-Gesetz Hyrkanos I". *ZNW* 38 (1939) 124-31.
- **MOMIGLIANO, ARNALDO, "I Tobiadi nella preistoria del moto maccabaico". *ARAST* 67 (1932) 165-200.
- **———, "Ricerche sull' organizzazione della Giudea sotto il dominio romano 63 A. C.-70 D. C.". *ASNSP* 3 (1934) 183-221, 347-96.

- *MOMIGLIANO ARNLADO, "Herod of Judaea". CAH 10 (1934) 316-39.
- *——, "Rebellion within the Empire". CAH 10 (1934) 849-65.
- **MONTGOMERY, JAMES A., A Critical and Exegetical Commentary on Daniel (Int. Crit. Comm.). New York, 1927.
- MOORE, GEORGE FOOT, "Simeon the Righteous". Abrahams Volume, 348-64.
- MORISON, FRANK, And Pilate Said: A New Study of the Roman Procurator. London, 1939.
- MOTZO, BACCHISIO, "Ircano II nella tradizione storica". Studi Cagliaritari, 1927 [not accessible].
- PERLES, FELIX, "The Name *Makkabaios*". JQR 17 (1926/7) 404-5.
- REINHOLD, MEYER, Marcus Agrippa: A Biography. Geneva, N. Y., 1933.
- RIGG, HORACE A. JR., "Thallus the Samaritan". HTR 34 (1941) 111-9.
- ROWLEY, H. H., "The Herodians in the Gospels". JTS 41 (1940) 14-27.
- SALITERNIK, D., "Hellenistic Sources on Palestine and the Vicinity" [in Hebrew]. BJPES 3 (1935/6) 122-9.
- **SCHALIT (SHALIT) ABRAHAM, המשטר הרומאי בארץ ישראל. Roman Administration in Palestine [in Hebrew]. Jerusalem, 1937.
- , "Was Hyrcanus Appointed 'Brother of the King'?" [in Hebrew]. BJPES 6 (1939) 243-56.
- STINESPRING, WM. F., "Hadrian in Palestine 129/30 A. D.". JAOS 59 (1934) 360-5.
- STOURDZE, H., "La fuite en Egypte de Josue b. Perahya etc." Lévi Volume, 133-56.
- STRATHMANN, K., "Der Kampf um Beth-Tar". PJ 23 (1927) 92-173.
- SWAIN, JOSEPH W., "Gamaliel's Speech and Caligula's Statue". HTR 37 (1944) 341-9.
- SWIKAU, HANS W., Martyrien in jüdischer und frühchristlicher Zeit (FR 36). Göttingen, 1938.
- TÄUBLER, EUGEN, "Palästina in der hellenistisch-römischen Zeit" in Tyche. Leipzig and Berlin, 1926.

- TAYLOR, LILY ROSS, "Quirinius and the Census of Judaea". *AJP* 54 (1933) 120-33.
- , "M. Titius and the Syrian Command". *JRS* 36 (1936) 161-73.
- TCHERNOWITZ, CHAIM, "Demai: an Historical Investigation of the Decrees of John Hyrcanus in the Mishnah" [in Hebrew]. *Kohut Volume, Hebrew Section*, 46-58.
- TOLKOWSKY, S., "The Destruction of the Jewish Navy in 68 A. D.". *PEFQS* 60 (1928) 153-63.
- **TSCHERIKOWER, AVIGDOR (VIKTOR), "Palestine in the Third Century According to the Zenon Papyri" [in Hebrew]. *Tarbiz* 4 (1932/3) 226-47, 354-65; 5 (1933/4) 37-44.
- **———, "Palestine Under the Ptolemies". *Mizraim* 4/5 (1937) 9-90.
- VENETIANER, L., "Beschlüsse zu Lydda und das Apostelkonzil zu Jerusalem". *Schwarz Volume*, 417-23.
- VINCENT, H. L., "La Palestine dans les papyres ptolémaïques de Gerza". *RB* 29 (1920) 161-202.
- VOLKMANN, I. J., "Demetrios I und Alexander I von Syrien". *Klio* 19 (1925) 373-412.
- WILLRICH, HUGO, *Das Haus des Herodes*. Heidelberg, 1929.
- ZEBELEV, S., "Les Juifs et les Lacedémoniens" *CRUSSR* 1928, 65 ff.
- ZEITLIN, SOLOMON, *La révolution juive de 65-70, la révolution française et la révolution russe*. Paris, 1930.
- , "The Tobias Family and the Hasmonaeans". *PAAJR* 4 (1933) 169-224.
- ZUCKER, HANS, *Studien zur jüdischen Selbstverwaltung im Altertum*. Berlin, 1936.

II. A. 1a THE SANHEDRIN AND SYNHEDRION

- BÜCHSEL, F., "Noch einmal: Zur Blutgerichtsbarkeit des Synhedrions". *ZNW* 33 (1934) 84-7.
- EBELING, K. J., "Zur Frage nach der Kompetenz des Synhedrion". *ZNW* 53 (1936) 290-3.

- HOLZMEISTER, U., "Zur Frage der Blutgerichtsbarkeit des Synhedriums". *Biblica* 19 (1938) 43-59, 151-74.
- TAUBES, HIRSCH, הַנְּשִׂיא בַסְנֵהֲדְרִין הַגְּדוּלָה. On the Presidency of the Sanhedrin. Vienna, 1925.
- WEISS, ABRAHAM, "The Court of Seventy-One". Ginzberg Vol. Hebrew Sect., 189-216.
- WOLFSON, H. A., "Synhedrion in Greek-Jewish Literature and Philo". *JQR* 36 (1945/6) 303-6.
- ZEITLIN, SOLOMON, Who Crucified Jesus? (reprint from *JQR* 31-2). New York, 1942.
- , "The Political Synhedrion and the Religious Sanhedrin". *JQR* 36 (1945/6) 109-40.
- , "Synhedrion in the Judeo-Hellenistic Literature and Sanhedrin in the Tannaitic Literature". *JQR* 36 (1945/6) 307-16.

II. A. 2 ECONOMIC HISTORY OF PALESTINE

- **DALMAN, GUSTAF, Arbeit und Sitte in Palästina. 5 vols. Gütersloh, 1928-37.
- GESHURI, M. S., "Agriculture in Bible and Talmud" [in Hebrew]. *Sinai* 1 (1937/8) 275-92.
- *GRANT, FREDERICK C., The Economic Background of the Gospels. Oxford, 1926.
- HARPER, G. M., "A Study in the Commercial Relations Between Egypt and Syria in the Third Century B. C.". *AJP* 49 (1928) 1-35.
- *HEICHELHEIM, FRITZ, "Roman Syria". *ESRE* 4 (1938) 121-258.
- HERZ, J., "Grossgrundbesitz in Palästina im Zeitalter Jesu". *PJ* 24 (1928) 98-113.
- *JEREMIAS, JOACHIM, Jerusalem zur Zeit Jesu [economic and social]. 2 vols. Leipzig and Göttingen, 1923-37.
- *KLAUSNER, JOSEPH, בימי בית שני. In the Days of the Second Temple [in Hebrew]. Berlin, 1923.
- KLEIN, SAMUEL, "Weinstock, Feigenbaum und Sykomore in Palästina", Schwarz Volume, 389-402.

- **LOEW, IMMANUEL, *Die Flora der Juden*. 4 vols. Wien, 1924–8.
 MARMORSTEIN, A., "The Economic Conditions of Galilaeen Jewry in the Generation of Rabbi Johanan b. Nappaha etc". [in Hebrew]. *Freimann Volume*, Hebrew Section, 81–91.
 PATAI, RAPHAEL, *הספנות העברית*. Jewish Seafaring in ancient times. [in Hebrew]. Jerusalem, 1938.
 WEST, L., "Commercial Syria under the Roman Empire". *TAPA* 55 (1924) 159–89.

II. A. 3. LEGAL INSTITUTIONS OF PALESTINE

(For full bibliography see B. Eisenstadt, *Eyn Mishpat: Repertorium Bibliographicum Litteraturae totius iurisprudentiae hebraicae*. Jerusalem, 1931).

- ALLON, GEDALIAH, "The Sociological Method in the Study of Jewish Law" [in Hebrew]. *Tarbiz* 10 (1939) 241–82.
 BANETH, EDUARD, *Soziale Motive in der rabbinischen Rechtspflege*. Berlin, 1922.
 BLAU, LUDWIG, "Prosbol im Lichte der griechischen Papyri und der Rechtsgeschichte". *Budapest Volume*, 96–151.
 ———, "Zur Geschichte des jüdischen Ehrechts". *Schwarz Volume*, 193–209.
 CHONOWICZ, S., *Das Arbeitsrecht im Talmud*. Berlin, 1933.
 COHEN, BOAZ, "Canons of Interpretation of Jewish Law". *PRAA* 5 (1938) 170–88.
 ———, "The Relationship of Jewish to Roman Law". *JQR* N. S. 34, (1943–1944) 267–280, 409–424.
 ———, "Civil Bondage in Jewish and Roman Law," *Ginzberg Volume*, 113–132.
 DAUBE, D., "Zur frühthalmudischen Rechtspraxis". *ZAW* 50 (1932) 148–59.
 EPSTEIN, LOUIS M., *The Jewish Marriage Contract: A Study in the Status of Women in Jewish Law*. New York, 1927.
 ———, *Marriage Laws in the Bible and the Talmud* (HSS 12). Cambridge, Mass., 1942.

- FEDERBUSCH, SIMON, "Ethics and Law in their Delimitations in Judaism" [in Hebrew]. Sinai 1 (1937/8)–3 (1939/40).
- FINKELSCHERER, H., "Zur Frage fremder Einflüsse auf das rabbinische Recht". MGWJ 79 (1935) 381–98, 431–42.
- FISCHER, L., "Die Urkunden im Talmud, zusammengestellt, erklärt und mit den Ausgrabungen verglichen". JJLG 9 (1912) 45–197; 13 (1920) 1–54; 19 (1928) 113–94; 20 (1929) 71–97.
- FISHMAN, J. L., "The Ordinance Concerning the Prosbol" [in Hebrew]. Sinai 2 (1938/9) 257–66.
- FUNK, S., "Der Schutz der geistigen Arbeit in der Halacha". JJLG 18 (1927) 289–304.
- **GINZBERG, LOUIS, "The Place of Halakah in Jewish Science" [in Hebrew]. Jerusalem, 1931.
- **———, A Commentary on the Palestinian Talmud [in Hebrew with English Introduction]. 3 vols. to date. New York, 1941.
- GRANGER, F., The Legal Status of Labour in the New Testament. Nottingham, 1933.
- GULAK, ASHER, "Banking in Talmudic Law" [in Hebrew]. Tarbiz 2 (1930/31) 154–71.
- , "The Deed of Sale of a Slave in Talmudic Law" [in Hebrew]. Tarbiz 4 (1932/3) 1–10.
- , "Ältere talmudische Parallelen zur Novelle 97 des Kaisers Justinian". ZVR 47 (1933) 241–55.
- **———, Das Urkundenwesen im Talmud im Lichte der griechischen und ägyptischen Papyri etc. Jerusalem, 1935.
- , History of Jewish Law in the Talmudic Period [in Hebrew]. Vol. 1. Jerusalem, 1939.
- HERZOG, ISAAC E., The Main Institutions of Jewish Law. Vol. 1 The Law of Property. Vol. 2 The Law of Obligation. London, 1936–9.
- , "Historical Notes on the Laws of the Sanhedrin" [in Hebrew]. Sinai 3 (1939/40) 24–29, 393–6.
- HIGGER, MICHAEL, Intention in Talmudic Law. New York, 1927.

- KAPLAN (CAPLAN), C., "Studies in The Year of Release and The Jubilee" [in Hebrew]. *Horeb* 6 (1941) 171–87.
- LEVINTHAL, ISRAEL H., "The Jewish Law of Agency". *JQR* 13 (1922/3) 117–91.
- LIEBERMAN, SAUL, "Roman Legal Institutions in Early Rabbinics". *JQR* 35 (1944/5) 1–58.
- NEUBAUER, JAKOB, *Beiträge zur Geschichte des biblisch-talmudischen Eheschliessungsrechts*. Leipzig, 1920.
- NEUFELD, E., *Ancient Hebrew Marriage Laws*. London, 1944.
- OSTERSETZER, ISRAEL, "פְּרֻדֵּי-פְּרֻדֵּי: A Contribution to the Study of the Legal Terms in the Talmud" [in Hebrew]. *Siyon (Zion)* 4 (1938/9) 294–306.
- RUBIN, SIMON, *Das talmudische Recht*. 1. Die Sklaverei. Wien, 1920.
- , "Ein Kapitel aus der Sklaverei im talmudischen und römischen Rechte". *Schwarz Volume*, 211–29.
- , *Das talmudische Recht* 2. Sachenrecht. Wien, 1938.
- SALOMON, R., *L'esclavage en droit comparé juif et romain*. Paris, 1931.
- , *Le prêt à intérêt dans la législation juive*. Paris, 1932.
- T(S)CHERNOWITZ, CHAIM, "The Inheritance of Illegitimate Children According to Jewish Law". *Abrahams Volume*, 402–15.
- , *History of the Halakah* חולדות ההלכה [in Hebrew]. 3 vols. New York, 1943.
- WEILL, H. M., "Le cautionnement talmudique comparé aux institutions correspondantes de l'ancien orient". *AHDO* 3 (1939).
- ZION, J. L., "Legal Fiction in Jewish Law" [in Hebrew]. *Lewin Volume*, 174–95.

II. A. 4. DAILY LIFE AND FOLKLORE

- BOLD, W., *Die antidaemonischen Abwehrmächte in der Theologie des Spätjudentums*. Diss. Bonn, 1938.
- BÜCHLER, ADOLF, "Familienreinheit und Familienmakel in Jerusalem vor dem Jahre 70". *Schwarz Volume*, 133–62.

- BÜCHLER, ADOLF, "Familienreinheit und Sittlichkeit in Sepphoris im 2ten Jahrhundert". *MGWJ* 78 (1934) 126-64.
- , "Induction of the Bride and Bridegroom into the Huppah in the 1st and 2nd centuries in Palestine". *Poznanski Volume*, 82-132.
- DÖLLER, JOHANN, "Der Wein in Bibel und Talmud". *Biblica* 4 (1923) 143-67, 267-99.
- DRAZIN, NATHAN, *A History of Jewish Education 515 B. C.-220 A. D.* Baltimore, 1940.
- MORRIS, NATHAN, *The Jewish School from the Earliest Times to the Year 500 of the Present Era.* London, 1937.
- PATAI, RAPHAEL, *מים Water: A Study in the Geography and Folklore of Palestine in the Biblical and Mishnaic Periods [in Hebrew].* Tel Aviv, 1936.

II. A. 5. EPIGRAPHY OF PALESTINE AND VICINITY

(See periodical *Berichte in ZDPV* for current finds).

- ALT, ALBRECHT, *Die Inschriften der Palästina Tertia.* Leipzig, 1921.
- , "Bemerkungen zu der neuesten Sammlung griechischer Inschriften aus Palästina". *ZDPV* 62 (1939) 161-3.
- AVI, YONAH M., "Greek and Latin Inscriptions from Jerusalem and Beisan". *QDAP* 8 (1939) 54-61.
- **———, *Abbreviations in Greek Inscriptions in The Near East 250 B. C.-1100 A. D.* London, 1940.
- CHABOT, J. G., (ed.), *Répertoire d'épigraphie sémitique.* 6 vols. to date. Paris, 1900-35.
- DIRINGER, D., *Le iscrizione antico-ebraiche palestinesi.* Firenze, 1934.
- ILIFFE, I., "The Thanatos Inscription from Herod's Temple". *QDAP* 6 (1936) 1-3.
- **KLEIN, SAMUEL, *Jüdisch-palästinensisches Corpus Inscriptionum.* Wien and Berlin, 1920.

- *KLEIN, SAMUEL, "Inchriftliches aus Jaffa". MGWJ 75 (1931) 369-74.
- LOESCH, S., *Diatagma Caesaris: Die Inschrift von Nazareth und das Neue Testament*. Freiburg, 1936.
- SCHWABE, M., "Miscellanea Epigraphica" [in Hebrew]. BJPES 1-8 (1934-43).
- , "Stone-cutters' Mistakes in the Jewish Inscriptions of Sykemonia" [in Hebrew]. Tarbiz 15 (1934/4) 113-25.
- SUKENIK, E., "Notes on the Jewish Graffiti of Beth-phage". JPOS 4 (1924) 171-4.
- , "Problems of Hebrew Epigraphy" [in Hebrew]. BJPES 12 (1933/4) 5-7.
- , "The Cave of Bethphage and its Inscriptions" [in Hebrew]. Tarbiz 7 (1935/6) 102-9.
- **Supplementum Epigraphicum Graecum. VIII. 1 Palestine (ed. Hondius). Leiden, 1937.
- **THOMSEN, PETER, *Die griechischen und lateinischen Inschriften der Stadt Jerusalem*. Leipzig, 1922.
- YOUTIE, H. S. and BONNER, C., "Two Curse Tablets from Beisan". TAPA 58 (1937) 43-77.

II. A. 6. NUMISMATICS OF PALESTINE AND VICINITY

(For full bibliography see M. Narkis, *Coins of Palestine* [in Hebrew]. 2 vols. Jerusalem, 1936-8).

- BELLINGER, ALFRED R., *Coins from Jerash 1928-39* (NNM 81). New York, 1938.
- BONESCHI, PAULO "Three Coins of Judea and Phoenicia". JAOS 62 (1942) 262-6.
- BRETT, AGNES, "A New Cleopatra Tetradrachm of Ascalon". AJA 41 (1937) 452-63.
- BURROWS, MILLAR, "Significant Recent Finds of Coins in Palestine". BA 6 (1943) 37-9.
- COOK, S. A., "The Yahu Coin". ZAW 56 (1938) 268-71.
- EJGES, S., *Das Geld im Talmud*. (Diss.) Giessen, 1930.

- HILL, G. F., "The Shekels of the First Revolt of the Jews". QDAP 6 (1936) 78-83.
- LIFFE, I., "A Hoard of Bronzes from Ascalon from ca. 4th Century B. C.". QDAP 5 (1935) 61-8.
- KIRKBRIDE, A. S., "Currencies in Transjordan". PEQ 71 (1939) 152-61.
- NARKISS, M., מטבעות ארץ ישראל. 2 vols. Jerusalem 1936-8.
- NEWELL, EDWARD T., The Seleucid Coinage of Tyre. New York, 1936.
- , The Coinage of the Western Seleucid Mints from Seleucus I to Antiochus III. New York, 1941.
- REIENBERG, ADOLF, "Rare and Unpublished Jewish Coins". PEFQS 67 (1935) 79-84.
- , "A Memorial Coin of Herod Agrippa I" [in Hebrew]. BJPES 5 (1937/8) 117-8.
- **———, Ancient Jewish Coins. Jerusalem, 1940.
- , "A Hoard of Tyrian and Jewish Shekels". QDAP 11 (1944) 83-5.
- ROMANOFF, PAUL, "Jewish Symbols on Ancient Jewish Coins". JQR 33 (1942/3) 1-10, 403-17; 34 (1943/4) 161-77. Reprinted 1944.
- SUKENIK, E., "More About the Oldest Coins of Judea". JPOS 15 (1935) 341-3.
- WEST, LOUIS C., Gold and Silver Coin Standards in the Roman Empire (NNM 94). New York, 1941.
- WILLRICH, HUGO, "Zum Münzwesen der Makkabäer". ZAW 51 (1933) 78-9.
- WRUCK, W., Die Syrische Provinzialprägung von Augustus bis Trajan. Stuttgart, 1931.

II. A. 7. CHRONOLOGY AND CALENDAR

(See also on 1 and 2 Maccabees and on Josephus).

- ABEL, F.-M., "L'ère des Seleucides". RB 47 (1938) 198-213.
- ALT, ALBRECHT, "Die Zeitrechnung von Jerusalem im späteren Altertum". PJ 30 (1934) 71-9.

- AMADON, GRACE, "Ancient Jewish Calendation". JBL 61 (1942) 227-80.
- BALSDON, J. P. V. D., "The Chronology of Gaius' Dealings with the Jews". JRS 24 (1934) 13-24.
- BICKERMANN, E., *Chronologie* (EAW 3.5). Berlin and Leipzig, 1933.
- CADOUX, C. J., "A Tentative Synthetic Chronology of the Apostolic Age". JBL 56 (1937) 177-91.
- CAVAIGNAC, E., "La chronologie des Séleucides d'après les documents cunéiformes". RAAss. 28 (1931) 73-180.
- CORBISHLEY, THOMAS, "A Note on the Date of the Syrian Governorship of M. Titius". JRS 24 (1934) 43-9.
- , "Chronology of the Reign of Herod the Great". JTS 36 (1935) 22-32.
- FOTHERINGHAM, J. K., "The Evidence of Astronomy and Technical Chronology for the Date of The Crucifixion". JTS (1934) 146-62.
- HELM, R., *Hieronimus Zusätze in Eusebius Chronik etc.* (Philologus, Supplb. 21.2). Leipzig, 1929.
- HOLZMEISTER, U., "Wann war Pilatus Procurator von Judäa?" *Biblica* 13 (1932) 228-32.
- **KOLBE, WALTER, *Beiträge zur syrischen und jüdischen Geschichte*. Stuttgart, 1926.
- , "Die Seleukidenära des ersten Makkabäerbuches". *Hermes* 62 (1927) 225-42.
- KUGLER, FRANZ X., *Von Moses bis Paulus*. Münster, 1922.
- **LICHTENSTEIN, HANS, "Megillat Taanit". HUCA 8-9 (1931/2) 257-353.
- MCCOWN, CHESTER C., "The Calendar and Era of Gerasa". TAPA 64 (1933) 77-88.
- OGG, G., *The Chronology of the Public Ministry of Jesus*. Cambridge, 1940.
- OLMSTEAD, ALBERT T., "Cuneiform Texts and Hellenistic Chronology". CP 32 (1937) 1-14.
- , "The Chronology of Jesus' Life". ATR 24 (1942) 1-26.
- PARKER, RICHARD A. and DUBBERSTEIN, WALDO H., "Babylonian Chronology 625 B. C.-46 A. D." Chicago, 1942.

- *ZEITLIN, SOLOMON, *Megillat Taanit as a Source of Jewish History*. Philadelphia, 1925.
 ———, "Notes relatives au calendrier juif". REJ 89 (1930) 349–59.

II. A. 8. TOPOGRAPHY AND MONUMENTS OF PALESTINE AND VICINITY (EXCLUDING SYNAGOGUES)

(For full bibliography see Peter Thomsen, *Die Palästinaliteratur: systematische Bibliographie* etc. 5 vols. Leipzig, 1908–38, and "Concise Bibliography of Excavations in Palestine: Jerusalem" QDAP 1 (1932) 163–88)

- ABEL, F.-M., "La liste géographique du papyrus 71 de Zenon". RB 32 (1923) 408–15.
 ———, "Deir Senneh ou le domaine d'Agrippa". RB 44 (1935) 61–8.
 **———, *Géographie de la Palestine*. 2 vols. Paris, 1933–8.
 ALBRIGHT, W. F., *The Archaeology of Palestine and The Bible*. 3rd ed. New York, 1935.
 ———, "New Light on the Walls of Jerusalem in the New Testament Age". BASOR 81 (Feb. 1941) 6–10.
 ALT, ALBRECHT, "Der südliche Endabschnitt der römischen Strasse von Bostra nach Aila". ZDPV 59 (1936) 92–110.
 ———, "Zum römischen Strassennetz in der Moabitis". ZDPV 60 (1937) 240–4.
 ———, "Galiläas Verhältniss zu Samaria und Judäa im neutestamentlichen Zeitalter". PJ 34 (1938) 80–93.
 AVI, YONAH M., "Mosaic Pavements in Palestine". QDAP 2–4 (1932–5).
 *———, *A Map of Roman Palestine*. 2nd ed. Oxford, 1940.
 ———, "The City Boundaries of Roman Transjordan" [in Hebrew]. BJPES 11 (1943/4).
 *BARROIS, A. G., *Manuel d'archéologie biblique*. Paris, 1939.
 BURROWS, MILLAR, "On the Fortress Antonia and the Praetorium". BA 1 (1938) 17–19.
 *———, *What Mean these Stones?* New Haven, 1941.

- CLARKE, N. P., "Helena's Pyramids". PEQ April, 1938, 84-104.
- CROWFOOT, JW., KENYON, K. and SUKENIK, E. L., The Buildings at Samaria. London, 1942.
- CUMONT, FRANZ, "Les ossuaires juifs et le *Διάταγμα Καίσαρος*". Syria 14 (1933) 223-4.
- DALMAN, GUSTAF, "Der zweite Tempel zu Jerusalem". PJ 5 (1909) 29-57.
- , Jerusalem und sein Gelände. Gütersloh, 1930.
- *———, Sacred Sites and Ways (trans. by P. Levertoff). London, 1935.
- DETWEILER, A. H., "Some Early Jewish Architectural Vestiges from Jerash". BASOR 87 (Oct. 1942) 10-17.
- *GALLING, KURT, Biblisches Reallexikon (HAT 1.1). Tübingen, 1937.
- , "Die syrisch-palästinische Küste nach der Beschreibung bei Pseudo-Skylax". ZDPV 61 (1938) 66-96.
- GLUECK, NELSON, "Explorations in Eastern Palestine". ASSOR 14-18 (1934-8).
- , The Other Side of the Jordan. New Haven, 1940.
- , "Nabataean Syria and Nabataean Transjordan". JPOS 18 (1938) 1-6.
- GORDON, H. L., "The Basilica and the Stoa in Early Rabbinical Literature". ABCAA 13 (1931) Pt. 3.
- HAEFELE, L., Cäsarea am Meer: Topographie und Geschichte etc. Münster, 1923.
- , Geschichte der Landschaft Samaria. Münster, 1923.
- HAMILTON, R. W., "Excavations against the North Wall of Jerusalem 1937-8". QDAP 10 (1942) 1-53.
- HERSHKOWITZ, YEHUDAH, "Palestine in the Haggadah" [in Hebrew]. Yavneh 1 (1939) 107-22.
- *HOLLIS, F., The Archaeology of Herod's Temple with Commentary on the Tractate Middoth. London, 1934.
- JEREMIAS, JOACHIM, "Die Zinne des Tempels". ZDPV 59 (1936) 195-207.
- JIRKU, ANTON, "Der See Tiberias in vor- und frühchristlicher Zeit". JPOS 18 (1938) 24-40.

- JOHNS, C. N., "Excavations at the Citadel, Jerusalem". PEQ 1940, 36-58.
- KAMMERER, A., Pétra et la Nabatène. Paris, 1929-30.
- KLEIN, SAMUEL, עבר הירדן היהודי, Wien 1925. "Das tannaitische Grenzverzeichnis Palästinas". HUCA 5 (1928) 197-251.
- , Neue Beiträge zur Geschichte und Geographie Galiläas (reprinted from Jeschuruh x). Wien, 1923.
- **———, Galiläa von der Makkabäerzeit bis 67 (reprinted from Wohlgemuth Volume). Wien, 1928.
- , "Narbatta und die jüdischen Siedlungen westlich von Samaria". MGWJ 74 (1930) 369-80, 75 (1931) 204-8.
- , "When was Mosaic Art Introduced into Palestine?" [in Hebrew]. BJPES 1-2 (1933/4) 15-17.
- , "Antipatris by Caesarea; Eripolis by Caesarea" [in Hebrew]. BJPES 2.1 (1934/5) 10-13.
- **———, ארץ יהודה. The Land of Judah from the Babylonian Exile to the End of the Talmudic Period [in Hebrew]. Jerusalem, 1939.
- , ארץ הגליל מימי העליה מבבל עד חתימת התלמוד, ed. Judah Hershkowitz, Jerusalem, 1946.
- **KRAELING, CARL H. (ed.), Gerasa. New Haven, 1938.
- KRAUSS, SAMUEL, "Contributions à la topographie de Jérusalem". REJ 1-3 (1920-21).
- , Die jüdische Siedlung in Samaria. MGWJ 75 (1931), 191-99.
- MAISLER, B., "Shimron-Semunieh" [in Hebrew]. BJPES 1.4 (1933/4) 1-7.
- , "The Excavations at Sheikh Ibreiq (Beth Shearim)". JPOS 18 (1938) 41-9.
- MCCOWN, CHESTER C., "Gospel Geography: Fiction, Fact, Truth". JBL 60 (1941) 1-25.
- *———, The Ladder of Progress in Palestine. New York, 1943.
- MORR, JOSEPH, "Die Landeskunde von Palästina bei Strabon und Josephus". Philologus 81 (1926) 256-79.
- OELGARTE, T., "Die Bethhoronstrasse". PJ 14 (1918) 73-89.
- **POIDEBARD, O., "La trace de Rome dans le desert de Syrie". 2 vols. Paris, 1934.

- PRESS, I., "Topographical Studies" [in Hebrew]. BJPES 3 (1924) 215-26.
- **REISNER, G. A. and FISHER, C. S. and LYON, D. G.,** Harvard Excavations at Samaria. 2 vols. Boston, 1924.
- REIFENBERG, A., Denkmäler der jüdischen Antike. Berlin, 1937.
- ROMANOFF, PAUL, Onomasticon of Palestine: a New Method in Post-biblical Topography (reprinted from PAAJR 7). New York, 1937.
- ROBINSON, GEORGE L., The Sarcophagus of an Ancient Civilization: Petra, Edom, the Edomites. New York, 1930.
- ROSS, WILLIAM, "The Four North Walls of Jerusalem". PEQ July-Oct. 1942, 69-81.
- SALITERNIK, D., "Observations on The Third Wall" [in Hebrew]. BJPES 2.3-4 (1934/5) 13-19.
- SCHULTEN, A., "Masada, die Burg des Herodes und die römischen Lager". ZDPV 56 (1933) 1-185.
- SCHUTZ, D., "Die Ossuarien in Palästina". MGWJ 75 (1931) 286-92.
- SELLERS, OVID R., The Citadel of Beth Zur. Philadelphia, 1933.
- *SMITH, GEORGE ADAM,** Historical Geography of the Holy Land. 25th ed. London, 1932.
- SOLOMAIC, M., Les tours royales de Josèphe Flavius. Paris, 1936.
- , "The Towers and Cisterns of the Third Wall of Jerusalem". BASOR 84 (Dec. 1941) 5-7.
- , "The Northwest Line of the Third Wall of Jerusalem". BASOR 89 (Feb. 1943) 18-21.
- STARR, JOSHUA, "A New Jewish Source for Gerasa". JBL 53 (1934) 167-9.
- *SUKENIK, E. and MAYER, A. L.,** The Third Wall of Jerusalem. Jerusalem, 1930.
- SUKENIK, E., Jüdische Gräber Jerusalems. Jerusalem, 1931.
- , "Jewish Burial Caves at the Foot of the Mount of Olives" [in Hebrew]. Luncz Volume, 193-8.
- THOMSEN, PETER, Palästina und seine Kultur. Leipzig, 1931.

- VINCENT, H., "L'Antonia et le Praetorium". RB 42 (1933) 83-113.
- , "Sur le date des ossuaires juifs". RB 43 (1934) 564-7.
- , "Akra". RB 43 (1934) 205-36.
- **VINCENT, H. and ABEL, F.-M., Jérusalem. 2 vols. Paris, 1926.
- WATERMAN, LEROY, Preliminary Report on the University of Michigan Excavation at Sepphoris in 1931. Ann Arbor, 1937.
- **WATZINGER, CARL, Denkmäler Palästinas. Vol. 2. Leipzig, 1935.
- WOHLMAN, MENDEL, חקר י ארץ. Palestinian Researches: Geographic and Topographic Studies... in Biblical and Talmudic Times [in Hebrew]. Tel Aviv, 1939.
- *WRIGHT, G. ERNEST and FILSON, FLOYD V., The Westminster Historical Atlas to the Bible. Philadelphia, 1945.

II. B. 1. PALESTINIAN JUDAISM IN GENERAL

(See also Sections II. B. 2-10 and I. 2-3).

- BAMBERGER, BERNARD J., Proselytism in the Talmudic Period. Cincinnati, 1939.
- BERTRAM, GEORG, "Der Hellenismus in der Urheimat des Evangeliums". ARW 32 (1935) 265-81.
- BONSIRVEN, J., "Le péché et son expiation selon la théologie du judaïsme palestinien au temps de J. C.". Biblica 15 (1934) 213-36.
- , "La théologie du judaïsme palestinien au temps de J. C.". Biblica 15 (1934) 32-49.
- **———, Le judaïsme palestinien au temps de Jésus Christ etc. 2 vols. Paris, 1935.
- BOX, G. H., "The Idea of Intermediation in Jewish Theology". JQR 23 (1932/3) 103-19.
- BRAUDE, W. B., Jewish Proselytizing in the First Five Centuries. Providence, 1940.
- **BÜCHLER, ADOLF, Studies in Sin and Atonement in the Rabbinic Literature of the First Century. London, 1928.

- BÜCHLER, ADOLF, "Notes on the Religious Position of the Canaanite Slave a Century Before and After the Destruction of the Second Temple" [in Hebrew]. Gaster Volume i. 549-70.
- COHEN, ABRAHAM, "The Ethics of the Rabbis." Hertz Volume, 69-87.
- DIX, G. H., "The Heavenly Wisdom and Divine Logos in Jewish Apocalyptic Literature". JTS 26 (1924/5) 1-12.
- FINKELSTEIN, LOUIS, "Some Examples of the Maccabean Halakah". JBL 49 (1930) 20-42.
- , "The Institution of Baptism for Proselytes". JBL 52 (1933) 203-11.
- *———, Akiba. New York, 1936.
- , "The Maxim of the Anshe Keneset ha-Gedolah". JBL 59 (1940) 455-70.
- HÖLSCHER, GUSTAV, Geschichte der israelitischen und jüdischen Religion. Giessen, 1922.
- HÖPFLE, H., "Das Chanukafest". Biblica 3 (1922) 165-79.
- KAMINKA, A., "Les rapports entre le rabbinisme et la philosophie stoïcienne". REJ 82 (1926) 233-52.
- KAPLAN (CAPLAN), C., "The Angel of Peace, Uriel and Metatron". ATR 13 (1931) 306-13.
- KITTEL, GERHARD, Die Probleme des palästinischen Spätjudentums und das Urchristentum. Stuttgart, 1926.
- KLEIN, SAMUEL, "Aus den Lehrhäusern Erez Israels im 2ten und 3ten Jahrhundert". MGWJ 78 (1934) 164-71.
- *KÖHLER, KAUFMANN, The Origins of the Synagogue and the Church. New York, 1929.
- LAUPHEIMER, F. C., "Die ausserpentateuchischen Quellen der Sabbatgesetze etc". JJLG 22 (1931/2) 161-213.
- LÉVI, ISRAEL, Le péché originel dans les anciennes sources juives. 2nd ed. Paris, 1929.
- **LIEBERMAN, SAUL, Greek in Jewish Palestine. New York, 1942.
- LODS, A., "La chute des anges". RHPR 7 (1927) 295-365.
- MARMORSTEIN, A., The Doctrine of Merits in Old Rabbinic Literature. London, 1920.
- **———, The Old Rabbinic Doctrine of God. 2 vols. London, 1927-37.

- MARMORSTEIN, A., "On Certain Spiritual Movements in the Generation of R. Joshua ben Levi" [in Hebrew]. *Levi* Volume, Hebrew Section, 1-16.
- , "Der heilige Geist in der rabbinischen Legende". *ARW* 28 (1930) 286-363.
- MEYER, RUDOLF, *Hellenistisches in der rabbinischen Anthropologie* (BWANT 74). Stuttgart, 1937.
- MONTEFIORE, CLAUDE G., *Rabbinic Literature and Gospel Teaching*. London, 1930.
- OBERG, HUGO, "Normativ judendom". *Norsk TT* 30 (1929) 88-114.
- RANKIN, O., *The Origin of the Festival of Hanukkah*. London, 1930.
- ROSENTHAL, FRANZ, "Yom Tob". *HUCA* 18 (1944) 157-76.
- SATTLER, WALTER, "Die Anawim im Zeitalter Jesu Christi". *Jülicher Volume*, 1-15.
- SCHEFTELOWITZ, I., *Die Altpersische Religion und das Judentum*. Giessen, 1920.
- SJÖBERG, E., *Gott und die Sünder im palästinischen Judentum* (BWANT F.4 H.57). Stuttgart, 1938.
- STEIN, EDMUND, "Jabneh and its Scholars" [in Hebrew]. *Siyyon (Zion)* 3 (1938) 118-22.
- THOMAS, J., *Le mouvement baptiste en Palestine et en Syrie 150 av. J. C.-300 ap. J. C.* (Diss.). Louvain, 1935.
- WILLIAMS, A. LUKYN, *Talmudic Judaism and Christianity*. London, 1933.
- ZEITLIN, SOLOMON, "A Note on Baptism for Proselytes". *JBL* 52 (1933) 78-9.
- , "Hanukkah. Its Origin and Significance". *JQR* 29 (1938/9). 1-36.

II. B. 2. ESCHATOLOGY AND MESSIANISM

(See also II.B.9).

- BAILEY, J. W., "The Temporary Messianic Reign in the Literature of Early Judaism". *JBL* 53 (1934) 170-87.

- BRIERRE-NARBONNE, J., *Les prophéties messianiques de l'ancien Testament dans la littérature juive*. Paris, 1933.
- , *Le Messie souffrant dans la littérature rabbinique*. Paris, 1940.
- BUBER, MARTIN, *Königtum Gottes*. Berlin, 1932.
- CAUSSE, A., "Le mythe de la nouvelle Jérusalem etc." *RHPR* 18 (1938) 377–414.
- DÖRR, L., *Ursprung und Ausbau der israelitischen-jüdischen Heilandserwartung*. Berlin, 1925.
- FERRAR, W. J., *From Daniel to St. John the Divine*. London 1930.
- FREY, J. B., "La vie de l'au delà dans les conceptions juives au temps de Jésus Christ". *Biblica* 13 (1932) 129–68.
- , "Les conceptions messianiques des Juifs au temps de J. C.". *Biblica* 14 (1933) 133–49, 269–93.
- **GALL, A. VON, *ΒΑΣΙΛΕΙΑ ΤΟΥ ΘΕΟΥ: eine religionsgeschichtliche Studie zur vorkirchlichen Eschatologie*. Heidelberg, 1926.
- **GINZBERG, LOUIS, "Some Observations on the Attitude of the Synagogue Toward the Apocalyptic Eschatological Writings". *JBL* 41 (1922) 115–36.
- *GRESSMANN, HUGO, *Der Messias*. Göttingen, 1929.
- HEINEMANN, I., "Messianismus und Mysterienreligion". *MGWJ* 69 (1925) 336–55.
- HÖLSCHER, G., "Problèmes de la littérature apocalyptique juive". *RHPR* 9 (1929) 101–14.
- HUNTRESS, ERMINIE, "'Son of God' in Jewish Writings Prior to the Christian Era". *JBL* 54 (1935) 117–23.
- **KLAUSNER, JOSEPH, *הרעיון המשיחי בישראל מראשית עד חתימת המשנה*. The Messianic Doctrines in Israel from their First Appearance to the Close of the Mishnah [in Hebrew]. Jerusalem, 1927.
- KRAELING, CARL H., *Anthropos and the Son of Man*. New York, 1927.
- KÜPPERS, W., "Das Messiasbild der spätjüdischen Apokalyptik". *IKZ* 23 (1933) 193–256; 24 (1934) 47–72 (Reprinted, Bern, 1933).

- MARMORSTEIN, A., "The Age of R. Johanan and the Signs of the Messiah" [in Hebrew]. *Tarbiz* 3 (1931/2) 161-80.
- MOWINCKEL, S., "Ophavet til den senjödiske forestilling om Menneskesönnen". *Nord TT* 45 (1944) 189-244.
- MURMELSTEIN, B., "Adam, ein Beitrag zur Messiaslehre". *WZKM* 35 (1928) 242-75; 36 (1929) 51-86.
- PARKER, PIERSON, "The Meaning of 'Son of Man' ". *JBL* 60 (1941) 151-7.
- *ROWLEY, H. H., *The Relevance of Apocalyptic: a Study of Jewish and Christian Apocalypses from Daniel to Revelation*. London, 1944.
- SCHMIDT, NATHANIEL, "Recent Study of the Term 'Son of Man' ". *JBL* 45 (1926) 102-14.
- STAUFFER, E., "Das theologische Weltbild der Apokalyptik". *ZST* 8 (1930/31) 203-15.
- SZYDELSKI, SZ., *Eschatologia eranska u biblijna*. Lwow, 1938.
- TORREY, CHAS. C., "Outcroppings of the Jewish Messianic Hope". *SEC* Volume, 285-310.
- *VOLZ, PAUL, *Die Eschatologie der jüdischen Gemeinde im neutestamentlichen Zeitalter*. 2nd ed. Tübingen, 1932.
- WELCH, A. C., *Visions of the End*. London, 1922.
- WILDER, AMOS N., "The Nature of Jewish Eschatology". *JBL* 50 (1931) 201-6.

II. B. 3. PHARISEES AND SADDUCEES

- **ABRAHAMS, ISRAEL, *Studies in Pharisaism and the Gospels*. 2 vols. Cambridge, 1917-24.
- ALLON, G., "The Attitude of the Pharisees Toward Roman Rule. The Herodian Dynasty [in Hebrew]. *Siyyon (Zion)* 3 (1935) 300-22.
- BAECK, LEO, *Die Pharisäer: ein Kapitel jüdischer Geschichte*. Schocken Bücherei. Berlin, 1934.
- BENTSEN, A., *Studien over het Zadokidiske Praesteskab's Historie*. Köbenhavn, 1939.
- , "Zur Geschichte der Zadokiden". *ZAW* 51 (1933) 173-6.

- BEVAN, E. R., "Jewish Parties and the Law". CAH 9 (1932) 406-16.
- BOKSER, BEN ZION, *Pharisaic Judaism in Transition: R. Elizer the Great*. New York, 1935.
- EHRENPREIS, M., *Talmud, Fariseism, Urkristendom*. Stockholm, 1933.
- ELBOGEN, ISMAR, "Einige neue Theorien über den Ursprung der Pharisäer". *Abrahams Volume*, 135-48.
- FINKELSTEIN, LOUIS, "The Pharisees". HTR 22 (1929) 185-261.
- **——, *The Pharisees: the Sociological Background of their Faith*. 2 vols. Philadelphia, 1938.
- FOERSTER, W., "Der Ursprung des Pharisäismus". ZNW 34 (1935) 35-51.
- *GINZBERG, LOUIS, "The Religion of the Pharisees" in *Students, Scholars and Saints*. Philadelphia, 1928, pp. 88-108.
- GOLDBERGER, ISIDORE, *The Sources on Hillel's Accession as Nasi* [in Hebrew]. *Blau Volume* 68-76.
- *HERFORD, R. TRAVERS, *The Pharisees*. London, 1924.
- HUSSEY, MARY I., "On the Name Pharisees". JBL 39 (1920) 66-9.
- KAMINKA, A., "Hillel and His Work" [in Hebrew]. *Siyyon (Zion)* 3 (1934) 258-66.
- KAPLAN (CAPLAN), CHAIM, "The Sadducees" [in Hebrew]. *Horeb* 4 (1937) 67-84.
- LAUTERBACH, JACOB Z., "A Significant Controversy Between the Sadducees and Pharisees". HUCA 4 (1927) 173-207.
- **——, "The Pharisees and their Teaching". HUCA 6 (1929) 69-139.
- LÉVY, I., *La légende de Pythagore de Grèce en Palestine*. Paris, 1927.
- LIGHTLEY, J. W., *Jewish Sects and Parties in the Time of Christ*. London, 1925.
- MOORE, GEORGE FOOT, "Fate and Free Will in the Jewish Philosophies According to Josephus". HTR 22 (1929) 371-89.
- RIDDLE, DONALD W., *Jesus and the Pharisees*. Chicago, 1928.

THON, J., "Parties in Israel" [in Hebrew]. Poznanski Volume, 193-203.

WEBER, MAX, *Gesammelte Aufsätze zur Religionssoziologie*. Vol. 3. Tübingen, 1921.

*ZEITLIN, SOLOMON, *The Sadducees and the Pharisees*. Philadelphia, 1937.

———, "Nennt Megillat Taanit anti-sadduzäische Gedenktage?" *MGWJ* 81 (1937) 351-5.

———, "The Sadducees and Pharisees" [in Hebrew]. *Horeb* 3 (1936/7) 56-89.

———, "The Pharisees and the Gospels". *Miller Volume*, 253-86.

II. B. 4. THE ESSENES

BAUER, WALTER, "Essener". *RE Suppl. B.* 4 (1924) 380-430.

CUMONT, FRANZ, "Esseniens et Pythagoriciens d'après un passage de Josephé". *CR* 1930, 99-112.

FRIEDMANN, KALMAN, "Gli Esseni". *Religio* 12 (1936) 91-103.

KOHLER, K., "The Essenes and The Apocalyptic Literature".

JQR 11 (1920/1) 145-68. repr. in *Studies, Addresses and Personal Papers*, New York, 1931, 20-36.

MONTGOMERY, JAMES A., "Ascetic Strains in Early Judaism".

JBL 51 (1932) 183-213.

PERLES, FELIX, "The Hebrew Names of the Essenes and

Therapeuts", *JQR* 17 (1926/7) 405.

II. B. 5. JEWISH MYSTICS AND GNOSTICS

ALTMANN, ALEXANDER, "Gnostic Themes in Rabbinic Cosmology". *Hertz Volume*, 19-32.

BÜCHLER, ADOLF, "Die Erlösung Elisha b. Abujahs aus dem Höllenfeuer". *MGWJ* 76 (1932) 412-56.

HERTZ, J. H., *Mystical Currents*. London, 1929.

KAMINKA, A., "Die mystischen Ideen des R. Simon b. Johai".

HUCA 10 (1935) 149-68.

- **SCHOLEM, GERSHOM B.**, Major Trends in Jewish Mysticism (Stroock Lectures). Jerusalem, 1941.
- SIMON, M.**, "Sur deux hérésies juives mentionnées par Justin Martyr". RHPR 18 (1938) 54–8.
- STENRING, K.**, Akiba b. Joseph, the Book of Formation. London, 1923.

II. B. 6. THE SAMARITANS

- BEN ZEVI, I.**, השמרונים. The Samaritans [in Hebrew]. Tel Aviv, 1935.
- GASTER, MOSES**, The Samaritans, their History, Doctrines and Literature (Schweich Lectures). London, 1925.
- , "Gebote und Verbote der Samaritaner". Breslau Volume 2. 393–404.
- , The Samaritan Oral Law and Ancient Traditions. 1. Samaritan Eschatology. London, 1932.
- GOLDBERG, LEA**, Das Samaritanische Pentateuchtargum. Stuttgart, 1935.

II. B. 7. THE SYNAGOGUE

(For the synagogue at Dura-Europos see Section III. A. 5).

- AVI-YONAH, M.**, "Mosaic Floors of Palestinian Synagogues and Churches" [in Hebrew]. BJPES 2 (1933) 9–15.
- FINKELSTEIN, LOUIS**, "The Origin of the Synagogue". PAAJR 1 (1930) 49–60.
- HOLZMEISTER, U.**, "Le sinagoge al tempo de Cristo". SC 66 (1938) 114 ff.
- KLEIN, SAMUEL**, "Inscriptions of Ancient Synagogues in Palestine" [in Hebrew]. BJPES 2 (1933) 23–45.
- , "Das Fremdenhaus der Synagoge". MGWJ 76 (1932) 545–58; 77 (1933) 81–4.
- KRAELING, C. H.**, "The Earliest Synagogue Architecture". BASOR 54 (1934) 18–20.

- **KRAUSS, SAMUEL**, *Synagogale Altertümer*. Berlin and Wien, 1922.
- , "Ancient Synagogues of Palestine and the East" [in Hebrew]. *Luncz Volume*, 221–49.
- , "Nouvelles découvertes archéologiques en Palestine". *REJ* 89 (1930) 385–413.
- LIETZMANN, HANS**, "Die Synagogeninschrift in Stobie". *ZNW* 32 (1933) 93–4.
- MARMORSTEIN, A.**, "The Synagogue of Claudius Polycharmus in Stobi". *JQR* 27 (1937) 373–84.
- MAY, HERBERT G.**, "Synagogues in Palestine". *BA* 7.1 (1944) 1–20.
- MAYER, S. A.**, and **REIFENBERG, A.**, "The Synagogue of Esthemoa in South Judaea" [in Hebrew]. *BJPES* 9 (1941/2) 41–4; 10 (1942/3) 1–11.
- MEISTERMANN, B.**, *Capharnaum et Bethsaide*. Paris, 1921.
- MENES, A.**, "Tempel und Synagoge". *ZAW* 50 (1932) 268–76.
- ORFALI, G.**, *Capharnaum et ses ruines*. Paris, 1922.
- ROSENAU, HELEN**, "The Synagogue and the Diaspora". *PEFQS* July, 1937, pp. 196–202.
- , "Où classer la synagogue de Capharnaum?" *RHRP* 17 (1937) 285–8.
- ROST, LEONHARD**, *Die Vorstufen von Kirche und Synagoge im Alten Testament* (BWANT F.4.24). Stuttgart, 1938.
- STRZYGOWSKI, J.**, *L'ancien art chrétien de Syrie*. Leiden, 1936.
- SUKENIK, E.**, *The Ancient Synagogue of Beth Alpha*. Jerusalem, 1932.
- *———, *Ancient Synagogues in Palestine and Greece* (Schweich Lectures). London, 1934.
- , "The Ancient Synagogue of El-Hammeh". *JPOS* 15 (1935) 101–80.
- , "Some Problems of Ornamentation of the Mosaic Floor in the Synagogue of Na'aran" [in Hebrew]. *Magnes Volume*, 178–80.
- ZEITLIN, SOLOMON**, "The Origin of the Synagogue". *PAAJR* 2 (1931) 69–82.

II. B. 8. LITURGY AND PREACHING

- ALBRIGHT, W. F., "A Biblical Fragment from the Maccabean Age: the Nash Papyrus". *JBL* 56 (1933) 145-76.
- APTOWITZER, V., "L'usage de la lecture quotidienne du Decalogue à la synagogue etc". *REJ* 88 (1929) 167-70.
- , "בשכמל'ו", *Geschichte einer liturgischen Formel*". *MGWJ* 73 (1929) 93-118; 74 (1930) 104-26.
- DUGMORE, C. W., *The Influence of the Synagogue Upon the Divine Office*. Oxford, 1944.
- **ELBOGEN, ISMAR, *Der jüdische Gottesdienst in seiner geschichtlichen Entwicklung*. 3rd ed. Frankfurt am M., 1931.
- FINCH, R. G., *The Synagogue Lectionary and the New Testament*. London, 1939.
- **FINKELSTEIN, LOUIS, "The Development of the Amidah". *JQR* 16 (1926/7) 1-43, 127-70.
- , "The Birkat ha-Mazon". *JQR* 19 (1928/9) 211-62.
- , "La Kedouscha et les Bénédictiones du Schema". *REJ* 93 (1932) 1-26.
- , "The Meaning of the Word פֶּרִים in the Expressions פֶּרִים עַל שְׂמֹעַ etc". *JQR* 32 (1941/2) 387-406; 33 (1942/3) 29-48.
- , "The oldest Midrash: Pre-Rabbinic Ideals and Teachings in the Passover Haggadah". *HTR* 31 (1938) 291-317.
- **———, "Pre-Maccabean Documents in the Passover Haggadah". *HTR* 35 (1942) 291-332; 36 (1943) 1-38.
- *GAVIN, FRANK, *The Jewish Antecedents of the Christian Sacraments*. London, 1928.
- KNOX, WILFRED L., "Jewish Liturgical Exorcism". *HTR* 31 (1938) 191-203.
- KOHLER, KAUFMANN, "The Origin and Composition of the Eighteen Benedictions etc." *HUCA* 1 (1924) 410-25.
- **MANN, JACOB, *The Bible as Read and Preached in the Old Synagogue etc*. 1. *The Palestinian Triennial Cycle etc*. Cincinnati, 1940.
- MARMORSTEIN, A., "The Oldest Form of the Eighteen Benedictions". *JQR* 34 (1943) 137-60.

- MARMORSTEIN, A., "The Confession of Sins for the Day of Atonement". Hertz Volume, 293-305.
- OESTERLEY, W. O. E., *The Jewish Background of the Christian Liturgy*. Oxford, 1925.
- PERLES, FELIX, "Traces des Apocryphes et les Pseudepigraphes dans la liturgie juive". REJ 63 (1921) 173-85.
- RIST, MARTIN, "The God of Abraham, Isaac and Jacob: a Liturgical and Magical Formula". JBL 57 (1938) 289-304.
- SPANIER, ARTHUR, "Die erste Benediktion des Achtzehngebetes". MGWJ 81 (1937) 71-6.
- TREITEL, L., "Entwicklungsgeschichte der Predigt in Synagoge und Kirche". Breslau Volume, 2.373-6.
- WAHRHAFTIG, JOSEPH, "A Jewish Prayer in a Greek Papyrus". JTS 49 (1939) 376-81.
- ZEITLIN, SOLOMON, "An Historical Study of the First Canonization of the Hebrew Liturgy". JQR 36 (1945/6) 211-30.

II. B. 9. PALESTINIAN APOCRYPHA AND PSEUDEPIGRAPHA

a. ADAM BOOKS

- MOZLEY, J., "The Vita Adae". JTS 30 (1928/9) 121-49.

b. ASSUMPTION OF MOSES

- GASTER, MOSES, *The Asatir: Secrets of Moses*. London, 1927.
- KUHN, GOTTFRIED, "Zur Assumptio Mosis". ZAW N. F. 2 (1925) 124-9.
- ROWLEY, H. H., "The Figure of 'Taxo' in the Assumption of Moses". JBL 64 (1945) 141-3.
- TORREY, CHARLES C., "'Taxo' in the Assumption of Moses". JBL 62 (1943) 1-8.
- , "'Taxo' once more". JBL 64 (1945) 395-7.

c. BARUCH APOCRYPHA

KALT, E., *Das Buch Baruch* (HS). Bonn, 1932.

STÖDERL, W., *Zur Echtheitsfrage von Baruch 1-3, 8*. Münster, 1922.

d. BARUCH APOCALYPSES

GRY, LÉON, "La date de la fin des temps selon les révélations du Pseudo-Philon et de Baruch". *RB* 48 (1939) 337-56.

VALLISOLATO, XAVERIUS, "Christologia in Apocalypsi Baruch Syriaca". *VD* 11 (1931) 212-21.

e. DAMASCUS COVENANT

EISLER, ROBERT, "The Sadoqite Book of the New Covenant, its Date and Origin". *Gaster Volume*, 110-43.

**GINZBERG, LOUIS, *Eine unbekannte jüdische Sekte*. New York, 1922.

HÖLSCHER, G., "Zur Frage nach Alter und Herkunft der sogenannten Damaskusschrift". *ZNW* 28 (1929) 21-46.

HVIDBERG, F., *Menigheden af den Nye Pakt i Damaskus*. Kobenhavn, 1928.

———, "Die 390 Jahre der sogen. Damaskusschrift". *ZAW* 10 (1933) 309-11.

PREISKER, HERBERT, "Zum Streit um die Geniza-texte der jüdischen Gemeinde des Neuen Bundes in Damaskus". *TSK* 98/9 (1926) 295-318.

**ROST, LEONHARD, *Die Damaskusschrift* (LKT). Berlin, 1933.

STAERK, W., *Die jüdische Gemeinde des Neuen Bundes in Damaskus* (BFCT 27.3). Gütersloh, 1922.

f. DANIEL ADDITIONS

BAUMGARTNER, W., "Susanna: die Geschichte einer Legende". *ARW* 24-7 (1926-9).

———, "Das Aramäische im Buche Daniel". *ZAW N. F.* 4 (1927) 81-134.

- KUHL, C., *Die drei Männer im Feuer* (Beiheft ZAW 55).
Giessen, 1930.
- LÉVI, I., "L'histoire de Susanne et les vielliards". REJ 96
(1933) 157-71.

g. ELIJAH APOCALYPSE

- LÉVY, I., "Sur I Cor. 2.9 et l'Apocalypse d'Elie". REJ 82
(1926) 161-3.
- SCHMIDT, C., "Der Colophon des Ms. Or. 7594 des Brit. Mus.:
eine Untersuchung zur Eliasapokalypse". APAW, 1925,
pp. 312-21.

h. 1 ENOCH (GREEK- ETHIOPIC)

- BONNER, CAMPBELL and YOUTIE, HERBERT, *The Last Chapters of Enoch in Greek*. London, 1937.
- CAPLAN, C., "Angels in the Book of Enoch". ATR 12 (1930)
423-32.
- , "The Pharisaic Character and Date of the Book of Enoch". ATR 12 (1930) 531-7.
- , "The Flood in the Book of Enoch and Rabbinics". JSOR 15 (1931) 22-4.
- , "The Angel of Peace, Uriel, Metatron (1 Enoch 40.8)". ATR 13 (1931) 306-13.
- , "Versions and Readings in the Book of Enoch". AJSL 50 (1934) 171-7.
- , "The Original Language of Enoch". Horeb 2 (1935/6) 297-309.
- DIX, G. H., "The Enochic Pentateuch". JTS 27 (1925) 29-42.
- GRY, LÉON, "Mystique, gnostique juive et chrétienne en finale des paraboles d'Henoch". Muséon 52 (1939) 337-78.
- JANSEN, H. L., *Die Henochgestalt: eine vergleichende religionsgeschichtliche Untersuchung*. Oslo, 1939.
- KAUPEL, H., "Die Strafengel im Buche Henoch". TG 27 (1935) 186-95.

- KUHN, G., "Beiträge zur Erklärung des Buches Henoch". ZAW 39 (1921) 240-75.
- MESSEL, N., *Der Menschensohn in den Bilderreden des Henoch* (Beiheft ZAW 35). Giessen, 1922.
- MOWINCKEL, S., "Henokskikkelsen i senjödisk Apokalyptikk". Norsk TT 41 (1940) 206-36.
- , "Henok og Menneskesönnen". Norsk TT 45 (1944) 57-69.
- PEDERSEN, P., "Zur Erklärung der eschatologischen Visionen Henochs". *Islamica* 2 (1926) 416-29.
- SCHMIDT, NATHANIEL, "The Apocalypse of Noah and the Parables of Enoch". Haupt Volume, 111-23.
- STIER, F., "Zur Komposition und Literaturkritik der Bilderreden des äthiopischen Henoch". Littmann Volume, 76-88.
- TORREY, CHARLES C., "Notes on the Greek Text of Enoch". JAOS 62 (1942) 52-60.
- VITTI, A., "Ultime critiche su Enoc etiopico". *Biblica* 12 (1931) 316-25.
- WELCH, A. C., "A Zealot Prophet". *Expositor* 25 (1923) 273-87.
- ZIMMERMANN, FRANK, "The Bilingual Character of 1 Enoch". JBL 60 (1941) 159-72.
- ZUNTZ, G., "Notes on the Greek Enoch". JBL 61 (1942) 193-204.
- , "The Greek Text of Enoch 102.1-3". JBL 63 (1944) 53-4.

i. 2 ENOCH (SLAVONIC)

- **BONWETSCH, G. N.**, *Die Bücher der Geheimnisse Henochs: das sogenannte slavische Henochbuch* (TU 44.2). Leipzig, 1922.
- FOTHERINGHAM, J. K., "The Easter Calendar and the Slavonic Enoch". JTS 23 (1921) 49-56.
- LAKE, KIRSOPP, "The Date of the Slavonic Enoch". HTR 16 (1923) 397 f.

j. 3 ENOCH (HEBREW)

- **ODEBERG, HUGO, 3 Enoch or the Hebrew Book of Enoch, Cambridge, 1928.

k. I (or 3) ESDRAS

- TEDESCHE, SIDNEY, 1 Esdras: a Critical Text. (Yale Diss.) Leipzig, 1928.

l. 4 (2) ESDRAS

- BLAKE, ROBERT P., "The Georgian Text of 4 Esdras". HTR 19 (1926) 299-376.
- BRUYNE, D. de, "Quelques documents pour la critique textuelle de l'apocalypse d'Esdras". RBen. 32 (1926) 43-7.
- GAROFALO, S., De Iudaeorum fatibus religiosis in apocrypho libro IV Esdrae". VD 15 (1935) 280-8.
- **GRY, LÉON, Les dires prophétiques d'Esdras. 2 vols. Paris, 1938.
- KAMINKA, ARMAND, "Beiträge zur Erklärung der Ezra-Apokalyptik". MGWJ 76-7 (1932-3). Reprint Breslau 1934 (schriften d. Ges. zur Förderung d. Wiss. des Judentums Nr. 38).
- , The Visions of Assir Shealtiel, King of Judah [in Hebrew]. Tel Aviv, 1936.
- KEULERS, J., "Die eschatologische Lehre des vierten Esrabuches" (BS 20.2-3). Freiburg, 1922.
- MAZERSKI, J., "Livri IV Esdrae doctrina hamartologica". VD 12-3 (1932-3).
- MONTEFIORE, C. G., IV Ezra: a Study in the Development of Universalism (Davis Memorial Lecture). London, 1929.
- MUNDLE, W., "Das religiöse Problem des IVten Esrabuches". ZAW N. S. 3 (1929) 222-49.

- *OESTERLEY, W. O. E., *II Esdras: The Ezra Apocalypse*. London, 1933.
- PELAIA, B. M., "Eschatologia messianica IV libri Esdrae". *VD* 11 (1931) 244-9, 310-18.
- STEINBERG, MILTON, "Job Answers God". *JR* 12 (1932) 159-76.
- VIOLET, BRUNO, *Die Apokalypses des Ezra und des Baruch in deutscher Gestalt*. Leipzig, 1924.

m. ESTHER ADDITIONS

- BICKERMAN, E., "The Colophon of the Greek Book of Esther". *JBL* 63 (1944) 339-62.
- MARCUS, RALPH, "Dositheus, the Priest and Levite". *JBL* 64 (1945) 269-71.
- TORREY, CHARLES C., "The Older Book of Esther". *HTR* 37 (1944) 1-40.

n. ISAIAH, ASCENSION OF AND MARTYRDOM OF

- BURCH, VACHER, "Material for the Interpretation of the *Ascensio Isaiae*". *JTS* 21 (1920) 249-65.
- GALLING, KURT, "Jesaja-Adonis". *OLZ* 33 (1930) 98-102.

o. JEREMY, EPISTLE OF AND APOCRYPHON OF

- ARTROM, E. S., "L'origine, la data e gli scopi dell' Epistola di Geremia". *ASE* 1 (1935) 49-74.
- MARMORSTEIN, A., "Die Quellen des neuen Jeremiah Apokryphons". *ZNW* 27 (1928) 327-88.
- MINGANA, A., "A New Jeremiah Apocryphon". *BJRL* 11 (1927) 329-498.
- VITTI, A. M., "Apocryphum Ieremiae nuper detectum". *VD* 8 (1928) 316-20.

p. JUBILEES

- **ALBECK, H., *Das Buch der Jubiläen und die Halakah*. Berlin, 1932.
- BÜCHLER, ADOLF, "Studies in the Book of Jubilees". Lévi Volume, 253-74.
- , "Traces des idées et des coutumes hellénistiques dans le livre des Jubilées". REJ 82 (1926) 253-74; 89 (1933) 321-48.
- **FINKELSTEIN, LOUIS, "The Book of Jubilees and the Rabbinic Halakah". HTR 16 (1932) 39-61.
- , "The Date of the Book of Jubilees". HTR 36 (1943) 19-24.
- HADAS, MOSES, "Jubilees 16.30". AJSL 49 (1932) 338.
- KAPLAN (CAPLAN), CHAIM, "The Halakah in the Book of Jubilees" [in Hebrew]. Horeb 1 (1934/5) 192-99 [not accessible].
- KLEIN, SAMUEL, "Palästinisches im Jubiläenbuch". ZDPV 57 (1934) 7-27.
- LEVI DELLA VIDA, G., "Una traccia del libro dei Giubilee nella letteratura arabica musulmana". Orientalia 1 (1932) 205-12.
- ROWLEY, H. H. and ZEITLIN, S., "Criteria for the Dating of Jubilees". JQR 36 (1945/6) 183-90.
- TISSERANT, E., "Fragments syriaques du livre des Jubilées." RB 30 (1921) 55-86, 206-32.
- UNDEN, R., "Die Erdkreisgliederung der Hebräer nach dem Buche der Jubiläen". ZS 9 (1934) 210-33.
- *ZEITLIN, SOLOMON, "The Book of Jubilees: Its Character and Significance". JQR 30 (1939/40) 1-32.

q. JUDITH

- BRUNNER, G., *Der Nabuchodonosor des Buches Judith*. 1940 [not accessible].
- BÜCHLER, A., "Notes on the Position of Women in the Book of Judith" [in Hebrew]. Blau Volume, 42-67.

- CHURGIN, PINCHAS, "The Book of Judith" [in Hebrew].
Horeb 1 (1934) 49-70.
- JANSEN, H. L., "La composition du chant de Judith". AO 15
(1936) 63-71.
- MEYER, C., "Zur Entstehungsgeschichte des Buches Judith".
Biblica 3 (1922) 193-203.
- VUIPPENS, I. DE, Darius I, le Nabuchodonosor du livre de
Judith. Barcelona, 1927.
- ZIMMERMANN, FRANK, "Aids for the Recovery of the Hebrew
Original of Judith". JBL 57 (1938) 67-74.

r. MACCABEES (collectively)

- **BÉVENOT, HUGO, Die beiden Makkabäerbücher (HS 4.4).
Bonn, 1931.
———, "The Armenian Text of Maccabees". JPOS 14 (1934)
268-83.
- **BICKERMANN, E., "Makkabäer". RE 14 (1930) 779-800.
BRUYNE, D. DE, "Le texte grec des deux premiers livres des
Machabées". RB 31 (1922) 31-54. Id. ib. 1922, 1930.
- **———, Les anciennes traductions latines des Machabées.
Paris, 1932.
- HUNKIN, J. W., "Commentary on I and II Maccabees" in
Ch. Gore, A New Commentary on Holy Scripture, vol. 2.
London, 1929.
- **MOMIGLIANO, ARNALDO, Prime linee di storia della tradizione
maccabaica. Roma, 1930.
———, I libri dei Maccabei. Roma, 1932.
- SALAMINA, L., I Maccabei. Torino, 1933.

s. I MACCABEES

(For 2, 3 and 4 Maccabees see Section III.B.3.).

- BURNEY, C. F., "An Acrostic Poem in Praise of Judas Mac-
cabaicus (I Macc. iii. 1-9)". JTS 21 (1920) 319-25.
- ETTELSON, H. W., The Integrity of 1 Maccabees (TA 27).
New Haven, 1925. 249-384.

GUTBERLET, C., *Das erste Buch der Makkabäer (AA)*. Münster, 1921.

RAHLFS, A., "Die Kriegselephanten im 1sten Makkabäerbuche". ZAW N. F. 11 (1934) 78-9.

SCHWABE, M. and MELAMED, E., "Zum Texte der Serenos-episode im I Makk. und bei Josephus". MGWJ 72 (1928) 202-4.

TORREY, CHARLES C., "Three Troublesome Proper Names in First Maccabees". JBL 53 (1934) 31-3.

t. PSALMS OF SOLOMON AND APOCRYPHAL PSALMS OF DAVID

BEGRICH, J., "Der Text der Psalmen Salomos". ZNW 38 (1939) 131-64.

DÖLGER, F., "Zum 2ten Salomonischen Psalm". AC 1 (1929) 291-4.

**HARRIS, J. R. and MINGANA, A., *The Odes and Psalms of Solomon*. 2 vols. Manchester, 1916-20.

KUHN, KARL, *Die älteste Textgestalt der Psalmen Salomos (BWANT F.4.H.24)*. Stuttgart, 1937.

NOTH, MARTIN, "Zu den ausserkanonischen Psalmen in syrischer Ueberlieferung". ZAW N. F. 5 (1928) 78-9.

———, "Die fünf syrischen überlieferten apokryphischen Psalmen". ZAW N. F. 7 (1930) 1-23.

u. SIRACH

AHLMARK, A. S., "Den ethiopiska Översättringen av Ben Sira". MO 26/7 (1932/3) 257-304.

ALFRINK, B., *Het Boek Ecclesiasticus*. ———, 193- [not accessible].

BRUYNE, D. DE, "Le prologue, le titre et la finale de l'Écclésiastique". ZAW N. F. 6 (1929) 257-63.

BÜCHLER, ADOLF, "Ben Sira's Conception of Sin and Atonement". JQR 13 (1922/3) 303-72, 461-502; 14 (1923/4) 53-83.

BURMEISTER, O. H. E., "The Bohairic Pericope of Wisdom and Sirach". *Biblica* 15 (1934) 451-63.

- CASPARY, WILHELM, "Der Schriftgelehrte besingt seine Stellung: Sir. 51". ZNW 28 (1929) 143-8.
- DRIVER, GODFREY, R., "Hebrew Notes on the Wisdom of Jesus ben Sirach". JBL 53 (1934) 273-90.
- EBERHARTER, A., Das Buch Jesus Sirach oder Ecclesiasticus (HS). Bonn, 1925.
- KUHN, GOTTFRIED, "Beiträge zur Erklärung des Buches Jesus Sira. ZAW N. F. 6 (1929) 289-96; 7 (1930) 100-21.
- LIEBERMAN, S., "Ben Sira à la lumière du Yeroushalmi". REJ 97 (1934) 50-57.
- *MARCUS, JOSEPH, The Newly Discovered Original Hebrew of Ben Sira. (Ecclus. 32 16-34), Philadelphia, 1931.
- , "A Fifth Manuscript of Ben Sira". JQR 21 (1930/1) 223-40.
- MARGOLIOUTH, D., "The Date of Ben Sira". Gaster Volume, 403-8.
- POWER, A. D., Ecclesiasticus or the Wisdom of Jesus Son of Sira". London, 1939.
- SCHIFFER, S., "Le paragraphe 40.13-17 de l'Ecclésiastique de Ben Sira". Haupt Volume, 106-10
- *SEGAL, M. H., The Book of Wisdom of Ben Sira [in Hebrew]. Jerusalem, 1933.
- , "The Evolution of the Hebrew Text of Ben Sira". JQR 25 (1934) 91-50.
- , "The Fifth Ms. of Ben Sira". Tarbiz 2 (1930/1) 295-307.
- STEIN, MENAHEM (EDMUND), "Greek Elements in Ben Sira" [in Hebrew]. Moznaim 7 (1935) 344-7.
- STORR, R., "Einige Bedenken gegen die Echtheit des hebräischen Jesus Sirach". TQ 106 (1925) 203-31.

V. TESTAMENT OF ABRAHAM

- *BOX, G. H., The Testament of Abraham. London, 1927.
- MACURDY, G. H., "Platonic Orphism in the Testament of Abraham". JBL 61 (1942) 213-26.
- RIESSLER, P., "Das Testament Abrahams". TQ 106 (1925) 3-22.

W. TESTAMENT OF SOLOMON

- **McCOWN, CHESTER C., *The Testament of Solomon* (UNT 9).
Leipzig, 1923.
SEYMOUR, ST. J. D., *Tales of King Solomon*. Oxford, 1924.

X. TESTAMENT OF THE TWELVE PATRIARCHS

- CAUSSE, A., "Quelques remarques sur l'idéal ébionitique dans les Testaments des douze Patriarches". *RHPR* 7 (1927) 201-18.
*EPEL, R., *Le pietisme juif dans les Testaments des douze Patriarches*. Paris, 1930.
GREITEMANN, W., "De Messia eiusque regno in Testamento duodecim Patriarcharum". *VD* 11 (1931) 156-60.
JAMES, M. R., "The Venice Extracts from the Testaments of the Twelve Patriarchs". *JTS* 28 (1926/7) 337-48.
MUNCH, P. A., "The Spirits in the Testaments of the Twelve Patriarchs". *AO* 13 (1925) 257-63.
PERLES, FELIX, "Zur Erklärung von Testament Naphtali 2. 8 ff.". *OLZ* 30 (1927) 83-4.
WEILL, J., "Notes de littérature judéo-hellénistique". *Lévi* Volume, 125-31.

Y. TOBIT

- BARDI, G., *Il libro di Tobia con note storiche e commenti*. Milano, 1936.
BÉVENOT, H. G., "The Primitive Book of Tobit". *Biblia Sacra* 83 (1926). 57 ff.
CASARTELLI, L. C., "Genesis of a Myth" in *Religion of Scripture* ed. Lattery. Cambridge, 1921.
GRAY, LOUIS H., "The Meaning of the Name Asmodeus". *JRAS* 1934, 790-2.
HAUPT, PAUL, "Asmodeus". *JBL* 40 (1921) 174-8.
JOÜON, P., "Quelques hébraïsmes de Codex Sinaiticus de Tobie". *Biblica* 14 (1933) 168-74.

- KAMINKA, A., "Origin of the Ashmodai Legend in the Babylonian Talmud". *JQR* 13 (1922/3) 221-4.
- LILJEBLAD, S. S., *Die Tobiasgeschichte und andere Märchen mit toten Helfern* (Diss.). Lund, 1927.
- PRIERO, G., *Il libro di Tobia: Testi e Introduzione*. Como, 1924.
- RADCLIFFE, W., *Fishing from Earliest Times*. London, 1921.
- SAINTYVES, P., "Les trois nuits de Tobie etc.". *Revue Anthropol.* 44 (1934) 266-96.
- SCHUMPP, M., *Das Buch Tobias* (EH). Münster, 1933.
- SERENI, E., "Il libro di Tobit". *RR* 4 (1928) 43-55, 97-117, 402-39; (1929) 35-49.
- STEYLE, —., *Das Buch Tobias übersetzt und erklärt*. 1924 [not accessible].
- TORREY, CHARLES C., "Nineveh in the Book of Tobit". *JBL* 41 (1922) 237-45.

II. B. 10. EARLY RABBINIC (TANNAITIC) LITERATURE

a. GENERAL

- ALLON, GEDALIAH, "Some Early Tannaitic Halakot" [in Hebrew]. *Tarbiz* 9 (1937/8) 278-83.
- APTOWITZER, V., "Das Alter der Baraita der 32 Normen etc.". Schwarz Volume, 121-32.
- BOX, G. H. and OESTERLEY, W. O. E., *A Short Survey of the Literature of Rabbinic and Medieval Judaism*. London, 192-[not accessible].
- CASSUTO, UMBERTO, *Storia della letteratura postbiblica*. Firenze, 1938.
- ELBOGEN, ISMAR, "Die Ueberlieferung von Hillel". Baeck Volume, 67-78.
- FINKELSTEIN, LOUIS, "The Transmission of Early Rabbinic Literature". *HUCA* 16 (1941) 115-35.
- *GLATZER, NORBERT, *Untersuchungen zur Geschichtslehre der Tannaiten*. Berlin, 1933.

- HIGGER, MICHAEL, *Halakot and Haggadot* [in Hebrew]. New York, 1933.
- , *Thesaurus of Baraitot* [in Hebrew]. 2 vols. to date. New York, 1938–9.
- , "The Identification and Classification of the Baraitot". PAAJR 9 (1939) 51–5.
- LIEBERMAN, SAUL, חלטה של קיסרין: *The Talmud of Caesarea*. Suppl. to *Tarbiz*. Jerusalem, 1931.
- MARMORSTEIN, A., "The Background of the Haggadah". HUCA 6 (1929) 141–204.
- MIELZINER, M., *Introduction to the Talmud, with Additional Notes* by J. Bloch and L. Finkelstein. 3rd ed. New York, 1925.
- *MONTEFIORE, CLAUDE G. and LOEWE, HERBERT, *A Rabbinic Anthology*. London, 1938.
- *STRACK, HERMANN, *Introduction to the Talmud*. 5th ed. Philadelphia, 1931.
- STRACK, HERMANN and BILLERBECK, PAUL, *Kommentar zum Neuen Testament aus Talmud und Midrasch*. 4 vols. München, 1922–8.
- WALLACH, LUITPOLD, "Alexander the Great and the Gymnosophists in Hebrew Tradition". PAAJR 11 (1941) 41–83.
- , "The Colloquy of Marcus Aurelius with the Patriarch Juda I". JQR 31 (1941/2) 270–85.
- , "The Parable of the Blind and the Lame". JBL 62 (1943) 333–9.

b. MISHNAH AND TOSEFHTA

- **ALBECK, CHANOCH, *Untersuchungen über die Redaktion der Mischnah*. Berlin, 1923.
- ARTOM, ELIA S., "Studi mishnici". ASE 2 (1938) 23–64.
- BEER, G., *Mischnakodex Kaufmann (Facsimile)*. The Hague, 1929.
- BLAU, LUDWIG, "Ein Prinzip der Mischnaredaktion". MGWJ 78 (1934) 119–26.

- COHEN, BOAZ, *Mishnah and Tosephta: a Comparative Study*. Pt. 1. Shabbat. New York, 1935.
- *DANBY, HERBERT, *The Mishnah*, translated from the Hebrew etc. Oxford, 1933.
- FINKELSTEIN, LOUIS, "Introductory Study to Pirke Abot". *JBL* 57 (1938) 13-50.
- FRANKEL, ZACHARIAS, *Introduction to the Mishnah* [in Hebrew]. Warsaw, 1923 (reprint).
- GANDZ, SOLOMON, "Kritische Studien über das Verhältnis der Mishnah zu den anderen tannaitischen Quellen". Schwarz Volume, 247-57.
- **GINZBERG, LOUIS, "On the Relation of Mishnah and Mekilta" [in Hebrew]. Schorr Volume, 57-95.
- GREENUP, A. W., *Sukkah, Mishnah and Tosefta* (TED). London, 1925.
- GUTTMANN, ALEXANDER, "Problem der Mischnaredaktion aus den Sätzen Rabbis etc." Breslau Volume, 2.95-130.
- HIGGER, MICHAEL, *Haggadot of the Tannaim* [in Hebrew]. 1. Tosephta. New York, 1929.
- HOFFER, ABRAHAM, "The Names of the Six Divisions of the Mishnah" [in Hebrew]. Blau Volume, 153-6.
- **———, *Thesaurus Tosephtae*. I-III. Jerusalem, 1932-1942.
- KAHLE, PAUL and WEINBERG, J., "The Mishnah Text in Babylonia". *HUCA* 10 (1935) 185-222; 12/3 (1937/8) 275-325.
- **KASSOWSKY, C. J., *Totius Mishnae Concordantia*. 2 vols. Jerusalem, 1927.
- OESTERLEY, W. O. E., *Tractate Sabbath, Mishnah*. (TED). London, 1927.
- RABBINOWITZ, JOSEPH, *Mishnah Megillah*. Oxford, 1931.
- RENGSTORF, KARL HEINRICH, *Tosefta 3 Seder Naschim*, Text, Übersetzung, Erklärung. Pt. 1-3, Stuttgart, 1933.
- ROSENBLATT, SAMUEL, *The Interpretation of the Bible in the Mishnah*. Baltimore, 1935.
- SCHWARZ, ADOLF, "Le problème de la Tosefta". Lévi Volume, 287-99.

- *SEGAL, M. H., *A Grammar of Mishnaic Hebrew*. Oxford, 1927.
 ———, "The Tosephta to Moed Katon etc." [in Hebrew].
 Chajes Volume, Hebrew Section, 302–22.
 WILLIAMS, A. LUKYN, *Tractate Berakhoth (TED)*. London, 1921.

C. HALAKIC MIDRASHIM

- ALBECK, CHANOCH, *Untersuchungen über die halakischen Midraschim*. Berlin, 1927.
 EPSTEIN, J. N., *מכילתא לפרשת ראה*. Chajes Vol. 60–75.
 ———, *ספרי וטא פרשת פרה*. Tarbiz I, part 1 (1929–30), 46–78.
 FINKELSTEIN, LOUIS, "The Mekilta and Its Text". PAAJR 5 (1933/4) 3–54.
 ———, "Fragments of an Unknown Midrash on Deuteronomy". HUCA 12/13 (1937/8) 523–58.
 **———, *Siphre zu Deuteronomium (CT iii.3.2)*. Breslau, 1940.
 ———, "The Oldest Midrash". HTR 31 (1938) 291–317.
 ———, "The Sources of the Tannaitic Midrashim". JQR 31 (1931/2) 211–43.
 ———, "Fragments of the Mekilta of R. Simon B. Yochai" [in Hebrew]. Kohut Volume, Hebrew Section, 102–20.
 **HOROVITZ, H. S. and RABIN, I. A., *Mekilta de-Rabbi Ishmael*. Frankfurt am M., 1926–31!
 KITTEL, GERHARD, *Sifre zu Deuteronomium*. Pt. 1. Stuttgart, 1922. (German Translation.)
 KUHN, KARL GEORG, *Sifre zu Numeri 1–8*. Stuttgart, 1933–36. (German Translation). (I do not know whether more is publ.).
 **LAUTERBACH, JACOB Z., *Mekhilta: Text and Translation*. 3 vols. Philadelphia, 1933–5.
 *LEVERTOFF, PAUL, *Sifre to Numbers (TED)*. London, 1926.
 MELAMED, E. Z., *Halakic Midrashim of the Tannaim in the Talmud*. Pt. 1. Jerusalem, 1933.
 *WINTER, JAKOB, *Sifra: halachischer Midrasch zu Leviticus*. Breslau, 1938.

d. TARGUMS

- ALBECK, CHANOCH, "Extraneous Legal Matter in the Palestinian Targumim and the Haggadah" [in Hebrew]. Lewin Volume, 93-104.
- BAUMSTARK, A., Pēšitta und palästinensisches Targum Bib. Z. 19, 257-70.
- *CHURGIN, PINCHES, Targum Jonathan to the Prophets. New Haven, 1927.
- , Targum to the Hagiographa [Hebrew]. New York, 1945.
- GOLOMB, DAVID, Targumno: A Close Study of the Targums etc. [in Hebrew]. 4 vols. to date. Hove (England), 1937-8.
- HAMP, V., Der Begriff "Wort" in den aramäischen Bibelübersetzungen etc. München, 1938.
- **KAHLE, PAUL, Masoreten des Westens. Vol. 2. Stuttgart, 1930.
- **KASSOWSKY, M. J., ארצ' המלים: Concordance to the Targum Onkelos. Jerusalem, 1939.
- MARMORSTEIN, A., "Einige vorläufige Bemerkungen zu den neuentdeckten Fragmenten des jerusalemischen (palästinensischen) Targums". ZAW N. F. 8 (1931) 231-42.
- JOŪON, P., "Mots grecs de l'arameen d'Onkelos . . dans les Evangiles". RSR 22 (1932) 463-9.
- SEIDLIN, PAUL, "Der Ebed Jahwe und die Messiasgestalt im Jesajatargum". ZNW 35 (1936) 194-231.
- *SILVERSTONE, A. E., Aquila and Onkelos. Manchester, 1931.
- SMITH, LOUISE P., "The Prophetic Targum as Guide and Defense for the Higher Critic". JBL 52 (1933) 121-30.
- SPERBER, ALEXANDER, "Peschitta and Onkelos". Kohut Volume, 554-64.
- WEINBERG, J., "Zur Geschichte der Targumim". Rosenheim Volume, 237-58.
- WOHL, SCHAJE, Das Palästinische Pentateuch-Targum. Zwickau, 1935 (Bonn-Diss.).

III. A. 1. THE JEWS OF THE DIASPORA
AS A WHOLE

- BENTWICH, NORMAN, "Of Jews and Judaism in the Greek Anthology". JQR 23 (1932/3) 180-6.
- , "Graeco-Roman Views of Jews and Judaism in the 2nd Century". JQR 23 (1932/3) 337-48.
- *BEVAN, E. R., "The Jews of the Dispersion". CAH 9 (1932) 428-34.
- BRUCKLMEIER, MAX, Beiträge zur rechtlichen Stellung der Juden im römischen Reich (Diss. München). Speier, 1939.
- *CAUSSE, A., Les Dispersés d'Israel: les origines de la Diaspora etc. Paris, 1929.
- GOODENOUGH, ERWIN, "Archaeology and Jewish History". JBL 55 (1936) 261-84.
- , "Early Christian and Jewish Art". JQR 33 (1943/4) 403-17.
- HARNACK, ADOLF, Die Mission und Ausbreitung des Christentums. 4th ed. 2 vols. Leipzig, 1924.
- HEINEMANN, ISAAK, "Hellenistica". MGWJ 73 (1929) 425-44.
- LEWY, HANS (YOHANAN), "Hekataios von Abdera *peri Ioudaion*". ZNW 31 (1932) 117-32.
- , "Ein Rechtsstreit um den Boden Palästinas im Altertum". MGWJ 77 (1933) 84-99, 172-80.
- , "Aethiopier und Juden in der antiken Literatur". MGWJ 81 (1937) 65-71.
- LUDIN-JANSEN, H., "Existait-il à l'époque hellénistique des prédicateurs itinérants juifs?" RHPH 18 (1938) 242-54.
- PIEPER, K., Atlas orbis christiani antiqui. Düsseldorf, 1931.
- ROSEN, G. and BERTRAM, G., Juden und Phönizier: das antike Judentum als Missionsreligion und die Entstehung des jüdischen Diaspora. Tübingen, 1929.
- SESTON, W., "L'Empereur Claude et les Chrétiens". RHPH 11 (1931) 275-309.
- ZMIGRYDER-KNOPHA, Z., "Les Romains et la circoncision des Juifs". Eos 33 (1930/1) 334-50.

III. A. 2. ANTISEMITISM IN THE HELLENISTIC- ROMAN PERIOD

- *BELL, H. IDRIS, "Antisemitism in Ancient Alexandria". JRS 31 (1941) 1-18.
- BICKERMANN, E., "Ritualmord und Eselkult". MGWJ 71 (1927) 171-87, 255-64.
- DIJKEMA, F., *Het anti-semitisme in ouden tijd*. Haarlem, 1938.
- GOLDSTEIN, N. W., "Cultivated Pagans and Ancient Antisemitism". JR 19 (1939) 346-64.
- HEINEMANN, ISAAK, "Poseidonios über die Entwicklung der jüdischen Religion". MGWJ 63 (1928) 113-21.
- *———, "Antisemitismus". RE Suppl. 5 (1929) 3-43.
- , "Ursprung und Wesen des Antisemitismus im Altertum". Akademie Volume, 76-91.
- *———, "The Attitude of the Ancient World Toward Judaism". RR 4 (1939/40) 385-400.
- JACOBY, A., "Der angebliche Eselkult der Juden und Christen". ARW 25 (1927) 265-82.
- LAQUEUR, RICHARD, "Manethon". RE 14 (1928) 1060-1101.
- *LEIPOLDT, J., *Antisemitismus in der alten Welt*. Leipzig, 1933.
- LEWY, HANS (YOHANAN), "Tacitus on the Origin and Manners of the Jews" [in Hebrew]. Siyyon (Zion) 8 (1943) 1-34, 61-84.
- LURIE, S., *Antisemitism in the Ancient World* [in Russian]. Leningrad, 1923.
- *MARCUS, RALPH, "Antisemitism in the Hellenistic-Roman World". *Essays on Antisemitism* (ed. K. Pinson). New York, 1932, 1-25.
- NORDEN, EDUARD, "Jahve und Moses in hellenistischer Theologie". *Festgabe für Dr. A. von Harnack*, Tübingen, 1921, 292-301.
- *PARKES, JAMES, *The Conflict of the Church and the Synagogue: A Study in the Origin of Antisemitism*. London, 1934.
- PROCOPE-WALTER, A., "Jao und Set". ARW 30 (1933) 34-69.
- *WILLIAMS, A. LUKYN, *Adversus Judaeos*. Cambridge, 1935.

WILLRICH, HUGO, *Die Entstehung des Antisemitismus*. München, 1921.

ZIELINSKI, T., "Claude et l'idée de la domination mondiale des Juifs". RUB 32 (1926/7) 128-48.

III. A. 3. THE JEWS OF EGYPT AND NORTH AFRICA

ACCORDI, O., "Ebrei e Siriaci". *Studi Scuola Papirol*. Milano 3 (1920) 23 ff.

ALES, ADHÉMAR, "Les Juifs d'Alexandrie et l'empereur Claude". *Études [de la Compagnie de Jésus]* 182 (1925) 693-701.

*BELL, H. IDRIS, *Jews and Christians in Egypt*. London., 1924.

———, *Juden und Griechen im römischen Alexandria* (AOr. 9). Leipzig, 1926.

———, "Evidences of Christianity in Egypt During the Roman Period". HTR 37 (1944) 185-208.

———, "A New Fragment of the Acta Isidori". APF 10 (1932) 5-16.

BRAND, JOSHUA, "The Temple of Onias" [in Hebrew]. Yavneh 1 (1939) 76-84.

CAHEN, ÉMILE, *Les Juifs d'Égypte au temps de l'ère chrétienne*. Aix en Provence, 1927.

CAZZANIGA, I., "Torbidi giudaici nell' Egitto romano nel secondo secolo di Christo". AIP 5 (1937) 159-67.

DE SANCTIS, G., "I Giudei e le fazione dei ludi". RF 53 (1925) 245-6.

EDGAR, C. C., "Selected Papyri from the Archives of Zenon (Nos. 67-72)". ASAE 22 (1922) 209-31.

ENGERS, M., "Die staatsrechtliche Stellung der alexandrinschen Juden". Klio 18 (1922/3) 79-90.

———, "Der Brief des Kaisers Claudius". Klio 20 (1925) 160-78.

FRIEDMANN, K., "Condizione e cultura degli Ebrei di Cirenaica nell' antichità". GSAI N. S. 2 (1934) 323-34.

———, "Le fonte per la storia degli Ebrei di Cirenaica nell' antichità". Chajes Volume, 39-55.

- FRUIN, R., "Die Tobiaden en de Stichtung van den Tempel te Leontopolis". NNT 24 (1934) 101-10; 25 (1936) 43-66.
- *FUCHS, LEO, *Die Juden Aegyptens in ptolemäischer und römischer Zeit*. Wien, 1924.
- GOODENOUGH, ERWIN R., *The Jurisprudence of Jewish Courts in Egypt . . . as Described by Philo Judaeus*. New Haven, 1929.
- HOPKINS, CLARK, "The Date of the Trial of Isidorus and Lampo Before Claudius". YCS 1 (1928) 171-80.
- JANNE, H., "Un passage controversé de la lettre de Claude aux Alexandrins". RA 35 (1932) 268-81.
- , "La lettre de Claude aux Alexandrins et le Christianisme". Cumont Volume, 261-96.
- JONES, HENRY STUART, "Claudius and the Jewish Question at Alexandria". JRS 16 (1926) 17-35.
- LAGRANGE, M. J., "La lettre de Claude". RB 40 (1931) 270-6.
- LAQUEUR, RICHARD, "Der Brief des Kaisers Claudius". Klio 20 (1925) 89-106.
- LEFEBVRE, GUSTAVE, "Inscriptions gréco-juives". ASAE 24 (1924) 1-5.
- LEPAPE, A., "Tiberius Julius Alexander, préfet d'Alexandrie et d'Égypte". BSRAA N. S. 8 (1934) 331-41.
- LICHTENSTEIN, HANS, "Zur Geschichte der Juden in Alexandrien". MGWJ 69 (1925) 357-61.
- LOESCH, S., *Der neuentdeckte Brief des Claudius vom Jahre 41 n. Chr.* Rothenburg, 1930.
- LOEWE, HERBERT, "The Petrie-Hirschfeld Papyri". JTS 24 (1922/3) 126-41.
- MIESES, M., "Les Juifs et les établissements puniques etc.". REJ 92 (1932) 113-35; 93 (1933) 35-136; 94 (1934) 73-89.
- NEPPI-MODONA, A., "Antichissimi papiri ebraici rinvenuti recentemente a Ossirinco". Aegyptus 4 (1923) 31-7, 125-31.
- , "La vita pubblica e privata degli Ebrei in Egitto nell'eta ellenistica e romana". Aegyptus 2 (1921) 253-275 and 3 (1922) 19-43.

- NEPPI-MODONA, A., "A proposito del P Lond. 73-104". *Aegyptus* 7 (1926) 41-8.
- , "Il nuovo frammento di una redazione variata degli Atti di Isidoro (P. Lond. 2785)". *Aegyptus* 12 (1932) 333-8.
- NORSA, MEDIA, "Iscrizione sepolcrale metrica". *BSRAA* N. S. 7 (1939) 243-6.
- OSTERSETZER, J., "On the Legal Status of the Alexandrian Jews in the Roman Period" [in Hebrew]. *Braude Volume*, 75-122.
- PETRIE, SIR W. FLINDERS, *The Status of the Jews in Egypt*. London, 1922.
- PREMERSTEIN, A. VON, "Alexandrinische und jüdische Gesandte vor Kaiser Trajan" *Hermes* 57 (1922) 266-316.
- , *Zu den sog. alexandrinischen Martyrerakten* (*Philologus Supplb.* 16.2). Leipzig, 1923.
- , "Das Datum des Prozesses des Isidorus in den sogenannten Märtyrerakten". *Hermes* 67 (1932) 174-96.
- , *Alexandrinische Geronten vor Kaiser Gaius* (MPGU 5). Giessen, 1939.
- REINACH, THEODORE, "L'empereur Claude et les Juifs". *REJ* 79 (1924) 113-44.
- ROTH, JOSEPH M., *Greek Papyri Lights on Jewish History*. New York, 1924.
- SEGRÉ, ANGELO, "Note sullo status civitatis degli Ebrei nell'Egitto Tolemaico e imperiale". *BSRAA* 28 (1933) 143-82.
- , "The Status of the Jews in Ptolemaic and Roman Egypt". *JSS* 6 (1944) 375-400.
- TSCHERIKOWER, AVIGDOR (VIKTOR), "On the History of the Jews of the Fayum During the Hellenistic Period" [in Hebrew]. *Magnes Volume*, 199-206.
- **———, *The Jews in Egypt in the Hellenistic-Roman Age in the Light of the Papyri*. [in Hebrew with English Abstract]. Jerus., 1945.
- TSCHERIKOWER, A. and HEICHELHEIM, FRITZ, "Jewish Religious Influence in the Adler Papyri". *HTR* 35 (1942) 25-44.

- VOGLIANO, A., "La dedica della sinagoga di Crocodilopolis".
RF 17 (1939) 247-51.
- WILHELM, ADOLF, "Zu dem Judenerlasse des Ptolemaios
Philadelphos". APF 14 (1941) 30-5.
- WILLRICH, HUGO, "Zum Brief des Kaisers Claudius an die
Alexandriner". Hermes 60 (1925) 482-9.

III. A. 4. THE JEWS OF ASIA

- ADLER, E. N., "Aristotle and the Jews". Lévi Volume, 91-102.
- JAEGER, WERNER, "Greeks and Jews. The First Greek
Records of the Jewish Religion". JR 18 (1938) 127-43.
- KRAELING, CARL H., "The Jewish Community of Antioch".
JBL 51 (1932) 130-60.
- LEWY, HANS, "Aristotle and the Jewish Sage According to
Clearchus of Soli". HTR 31 (1938) 205-36.
- LEWY, HILDEGARD, "The Genesis of the Faulty Persian
Chronology". JAOS 64 (1944) 197-214.
- SILBERSCHLAG, EYSSIG, "The Earliest Jews in Asia Minor".
JBL 52 (1933) 66-77.

III. A. 5. THE SYNAGOGUE AT DURA-EUROPOS

- BEN SHAMMAI, B. H., "The Legends of the Destruction of the
Temple Among the Paintings of the Dura Synagogue"
[in Hebrew]. BJPES 9 (1942) 93-7.
- BREASTED, JAMES H., *Oriental Forerunners of Byzantine
Painting*. Chicago, 1923.
- BROWN, FRANK E., *Pagan Religious Architecture of Dura-
Europos*. New Haven, 1938.
- *CUMONT, FRANZ, *Les fouilles de Doura-Europos*. Paris, 1926.
- *EHRENSTEIN, T., *Ueber die Fresken der Synagoge von Dura-
Europos*. Wien, 1937.
- **GRABAR, A., "Le thème religieux des fresques de la synagogue
de Doura (245-256 apres J.-C.)". RHR 123 (1941)
143-92; 124 (1941) 5-35.

- HOPKINS, C. and MESNIL DU BUISSON, COMTE DU, "La synagogue de Doura-Europos". CR 1933, 251-2.
- JOHNSON, JOTHAM, *Dura Studies*. Philadelphia, 1932.
- KRAELING, CARL H., "The Meaning of the Ezekiel Panel in the Synagogue at Dura". BASOR 78 (April 1940) 12-8.
- MESNIL DU BUISSON, COMTE DU, "Les peintures de la synagogue de Doura-Europos". RB 43 (1934) 105-19, 546-63.
- , "Les deux synagogues successives à Doura-Europos". RB 45 (1936) 72-90.
- , "La peinture de la synagogue de Doura". BSNF 1936, 149-68.
- , "Sur quelques inscriptions juives de Doura-Europos". Biblica 18 (1937) 153-73.
- , "Un parchemin liturgique juif et la gargote de la synagogue de Doura Europos". Syria 20 (1939) 23-34.
- **———, *Les peintures de la synagogue de Doura (SPIB)* 86. Rome, 1939.
- , "Le miracle de l'eau dans le désert d'après les peintures de la synagogue de Doura Europos". RHR 111 (1935) 110-17.
- *Preliminary Report on the Synagogue at Dura (Separately reprinted from *Excavations at Dura-Europos, Report of Sixth Season, 1932-3*). New Haven, 1936.
- ROSTOVITZ, MICHAEL, "Dura and the Problem of Parthian Art". YCS 5 (1935) 157-304.
- , "Die Synagoge von Dura". RQ 22 (1935) 203-18.
- *———, *Dura Europos and Its Art*. Oxford, 1938.
- **ROSTOVITZ, M. and BROWN, F. C. and WELLES, C. B., *Excavations at Dura Europos . . . Preliminary Report of Seventh and Eighth Seasons of Work etc.* New Haven, 1939.
- SUKENIK, E., "The Ezekiel Panel in the Wall Decoration of the Synagogue of Dura-Europos". JPOS 18 (1938) 1-5.
- , "On the Beginning of the Dura Synagogue Inscription". JQR 30 (1939/40) 1-32.
- TORREY, CHARLES C., "The Beginning of the Dura Synagogue Inscription". JQR 28 (1937/8) 295-300.

- **WISCHNITZER-BERNSTEIN, RACHEL, "The Conception of the Resurrection in the Ezekiel Panel of the Dura Synagogue". *JBL* 60 (1941) 43-56.
- **——, "The Samuel Cycle in the Wall Decoration of The Synagogue at Dura Europos". *PAAJR* 11 (1941) 85-104.
- WODTKE, G., "Malereien der Synagoge in Dura und ihre Parallelen in der christlichen Kunst". *ZNW* 34 (1935) 51-62.

III. A. 6. THE JEWS OF ROME AND ELSEWHERE IN ITALY (AND EUROPE)

- BEYER, H. and LIETZMANN, H., *Die jüdische Katakombe der Via Torlonia in Rom*. Berlin, 1930.
- COLLON, S., "Remarques sur les quartiers juif de la Rome antique". *Mélanges École française de Rome* 57 (1940) 72-94.
- DIEHL, E., *Inscriptiones latinae christianae veteres*. Vol. 2 (Appendix: Tituli judaici latini). Berlin, 1927.
- EMMANUEL, ISAAC S., *Histoire des Israélites de Salonique*. Vol. 1 (140 B. C. to 640 A. D.). Salonika, 1936.
- FERRUA, A., "Addenda et Corrigenda ad Corpus Inscr. Judaicarum". *Epigraphica* 3 (1941) 30-46.
- FREY, J. B., "Le judaïsme à Rome aux premiers temps de l'église". *Biblica* 12 (1931) 129-56.
- , "Les Juifs a Pompeii". *RB* 42 (1933) 365-84.
- **——, *Corpus inscriptionum Iudaicarum*. Vol. 1 (Europe, all published). Roma, 1936.
- , "Les communautés juives a Rome etc.". *RSR* 20 (1930) 269-97; 21 (1931) 129-68.
- GABRIELI, G., *Italia Judaica; saggio d'una bibliografia storica e archeologica degli Ebrei d'Italia*. Roma, 1924.
- GALLING, KURT, "Die jüdischen Katakomben in Rom als ein Beitrag zur jüdischen Konfessionskunde". *TSK* 103 (1931) 352-60.
- GINSBURG, MICHAEL, "Princeps libertinorum". *TAPA* 65 (1934) 198-206.

- GRESSMANN, HUGO, "Jewish Life in Ancient Rome". Abrahams Volume, 170-91.
- HEIDEL, W. A., "Why Were the Jews Banished from Italy in 19 A. D.?" *AJP* 41 (1920) 38-47.
- *LA PIANA, GEORGE, "Foreign Groups in Rome During the First Centuries of the Empire". *HTR* 20 (1927) 183-403.
- LEON, HARRY, "The Language of the Greek Inscriptions from Jewish Catacombs at Rome". *TAPA* 58 (1927) 210-33.
- , "The Names of Jews in Ancient Rome". *TAPA* 59 (1928) 205-24.
- , "The Jewish Catacombs and Inscriptions of Rome". *HUCA* 4 (1928) 299-314.
- , "New Material About the Jews of Ancient Rome". *JQR* 20 (1929/30) 301-12.
- MOMIGLIANO, ARNALDO, "I nomi delle prime sinagoge romane e la condizione giuridica delle communita in Roma sotto Augusto". *Israel* 6 (1931/2) 283-92.
- NEWBOLD, W. R., "Five Transliterated Aramaic Inscriptions [at Pompeii]". *AJA* 30 (1926) 288-329.
- PARIBENI, R., "La catacomba giudaica sulla Via Nomentana". *NS* 5 Ser. 17 (1920) 143-55.
- RENGSTORF, K., "Zu den Fresken in der jüdischen Katakombe der Villa Torlonia in Rom". *ZNW* 31 (1932) 33-60.
- RIEGER, P., "Zu den Fresken in der jüdischen Katakombe der Villa Torlonia in Rom". *ZNW* 33 (1934) 216-18.
- ROBERT, L., "Un Corpus des inscriptions juives". *REJ* 101 (1937) 73-86.
- SCHWABE, M., "Two Inscriptions in Rome on Tombs of Persons from Palestine" [in Hebrew]. *Siyyon (Zion)* 9 (1943/4) 46-7.
- , "A Judeo-Roman Inscription from Bulgaria" [in Hebrew]. *BJPES* 2 (1935) 46-7.
- , "On the Completion of a Jewish Inscription from Via Appia in Rome". *Tarbiz* 14 (1942/3) 140-1.
- SEYRIG, HENRI, "Sur une epigramme de Martial". *AIP, Amer. Ser.* 1 (1944) 283-8.

STYGER, P., *Juden und Christen im Alten Rom*. Berlin, 1934.

*VOGELSTEIN, H., *History of the Jews of Rome* (trans. by M. Hadas). Philadelphia, 1941.

ZOLLER, L., "Il significato delle pitture nelle catacombe giudaiche a Roma". *SM* 7 (1931) 144-52.

III. B. 1. RELIGION AND CULTURE OF THE JEWS OF THE DIASPORA

BELKIN, SAMUEL, *The Alexandrian Halakah in Apologetic Literature of the First Century*. Philadelphia, 1936.

CAUSSE, A., "La propagande juive et l'hellénisme". *RHPR* 3 (1923) 397-414.

CERFAUX, L., "L'influence des mystères sur le judaïsme alexandrin avant Philon". *Le Muséon* 37 (1924) 29-88.

*DODD, C. H., *The Bible and the Greeks*. London, 1935.

FINK, WALTHER, *Der Einfluss der jüdischen Religion auf die griechisch-römische* (Diss.). Bonn, 1932.

GOODENOUGH, ERWIN, *By Light, Light: the Mystic Gospel of Hellenistic Judaism*. New Haven, 1935.

———, "Symbolism in Hellenistic Jewish Art". *JBL* 56 (1937) 103-14.

HEINEMANN, ISAAK, "Die Sektenfrommigkeit der Therapeuten". *MGWJ* 78 (1934) 104-17.

LAGRANGE, M. J., "Les cultes hellénistiques en Égypte et le judaïsme". *RT* 30 (1930) 309-29.

MARCUS, RALPH, "Divine Names and Attributes in Hellenistic Jewish literature". *PAAJR* 3 (1932) 43-120.

SHROYER, MONTGOMERY, "Alexandrian Jewish Literalists". *JBL* 55 (1936) 261-84.

STAERK, W., "Zur Exegese von Jes. 53 im Diasporajudentum". *ZNW* 35 (1936) 308.

STEIN, EDMUND (MENAHEM), "Essai d'adaptation de la fête de Pourim dans l'Alexandrie hellénistique". *REJ* 75 (1935) 109-18.

III. B. 2. THE SEPTUAGINT

a. GRAMMARS, MSS., RECENSIONS, EDITIONS ETC.

- *ABEL, F. M., *Grammaire du grec biblique*. Paris, 1927.
- ALLGEIER, ARTHUR, *Die Chester Beatty Papyri zum Pentateuch*. Paderborn, 1938.
- BARNES, W. E., "The Recovery of the Septuagint". *JT* 36 (1935) 123-31.
- *BELL, H. I., *Recent Discoveries of Biblical Papyri*. Oxford, 1937.
- **BROOKE, ALAN E. and MCLEAN, NORMAN (and THACKERAY, H. St. J.), *The Old Testament in Greek*. 3 vols. in 8 parts to date. Cambridge, 1906-40.
- CASPARI, WILHELM, "Papyrusstreifen des vorchristlichen Pentateuchs". *TSK N. F.* 11 (1936) 347-53.
- FISCHER, JOHANN, *Das Alphabet der LXX Vorlage*. Münster, 1924.
- , *In welcher Schrift lag das Buch Isaias den LXX vor?* (Beiheft *ZAW* 56). Giessen, 1930.
- GEHMAN, HENRY S., "The Relations between the text of the John H. Scheide Papyri and that of other Greek MSS. of Ezekiel". *JBL* 57 (1938) 281-7.
- HAUPERT, RAYMOND, "The Transcription Theory of the Septuagint". *JBL* 53 (1934) 251-6.
- HELBING, R., *Die Kasussyntax der Verba bei den Septuaginta*. Göttingen, 1925.
- HELLER, CHAIM, *Untersuchungen zur Septuaginta*. 1. die Tychsen-Wutzsche Transkriptionstheorie. Berlin, 1932.
- HEMPEL, JOHANNES, "Griechische Fragmente des Deuteronomiums von II ten Jahr. A. C.". *ZNW* 53 (1937).
- JOHNSON, ALLAN C. and GEHMAN, HENRY S. and CASE, EDMUND H., *The John H. Scheide Biblical Papyri. Ezekiel*. Princeton, 1938.
- *KENYON, FREDERICK G., *Recent Developments in Textual Criticism of the Greek Bible (Schweich Lectures)*. London, 1933.
- *———, *The Greek Bible: a Student's Handbook*. London, 1937.

- *KENYON, FREDERICK G., *Our Bible and the Ancient Manuscripts*. New York, 1940.
- KRAUSS, SAMUEL, "Two Hitherto Unknown Bible Versions in Greek". *BJRL* 27 (1942) 97-105.
- **MARGOLIS, MAX L., "The Book of Joshua in Greek. Pts. 1-4. Paris, 1931-8.
- , "Specimen of a new edition of the Greek Joshua". *Abrahams Vol.* 307-24.
- , "Corrections in the Apparatus of the Book of Joshua in the larger Cambridge Septuagint". *JBL* 49 (1930) 234-64. *JQR N.S.* 16 (1925) 117-25. *Proc. Am. Philos. Soc'y* 77 (1928) 187-97.
- OPITZ, H. G. and SCHAEDEER, H. H., "Zum Septuaginta-Papyrus Rylands Greek 958 *ZNW* 35 (1936) 115-7.
- *ORLINSKY, HARRY M., "On the Present State of Proto-Septuagint Studies". *JAOS* 61 (1941) 81-91.
- PRETZL, OTTO, "Die griechischen Handschriftengruppen im Buche Josue etc.". *Biblica* 9 (1928) 327-427.
- , "Der hexaplarische und tetraplarische Septuagintatext in den Büchern Josue und Richter". *BZ* 30 (1929/30) 262-8.
- ROBERTS, C. H., *Two Biblical Papyri in the John Rylands Library*. Manchester, 1936.
- RAHLFS, A., *Studien über den griechischen Text des Buches Ruth*. Berlin, 1922.
- **———, *Septuaginta [critically edited]*. 2 vols. Stuttgart, 1935.
- SANDERS, H. AN. and SCHMIDT, C., *The Minor Prophets in the Freer Collection etc.* (U. Mich. S. 21). Ann Arbor, 1927.
- SPERBER, ALEXANDER, "Das Alphabet der Septuaginta Vorlage". *OLZ* 1929, 533-9.
- , *Septuaginta Probleme*. 1. (BWANT 13.3). Stuttgart, 1929.
- , "The Gospels and the Septuagint" [in Hebrew]. *Tarbiz* 6 (1934) 1-29.
- *———, "Problems of the Septuagint Recensions". *JBL* 54 (1935) 73-92.

- SPERBER, ALEXANDER, "Wiederherstellung einer griechischen Textgestalt des Buches Ruth". *MGWJ* 81 (1937) 55-65.
- , "New Testament and Septuagint". *JBL* 59 (1940) 193-293.
- STEGMÜLLER, O., *Berliner Septuagintafragmente*. Berlin, 1939.
- WUTZ, F., *Die Transkriptionen der Septuaginta bis zu Hieronymus*. 2 vols. Berlin, 1923.
- , *Systematische Wege von der Septuaginta zum hebräischen Urtext*. Stuttgart, 1937.

b. INTERPRETATION AND LITERARY STUDIES

- BAAB, OTTO, "A Theory of Two Translators for the Greek Genesis". *JBL* 52 (1933) 239-43.
- BERTRAM, GEORG, "Der Begriff der Erziehung in der griechischen Bibel". *Krüger Volume*, 33-51.
- , "Das anthropozentrische Charakter der Septuaginta Frömmigkeit". *FF* 8 (1932) 29 ff. [not accessible].
- , "Der Begriff 'Religion' in der Septuaginta". *ZDMG* 87 (1933) 1-5.
- , "Zur Septuaginta Forschung". *TR* 3 (1931) 283-96; 5 (1933) 177-86.
- **———, "Die religiöse Umdeutung altorientalischer Lebensweisheit in der griechischen Uebersetzung des Alten Testaments". *ZAW* 54 (1936) 153-67.
- *———, *Das Problem der Urschrift und die religionsgeschichtliche Erforschung der LXX (Beiheft ZAW)*. Giessen, 1936.
- *———, "Der Sprachschatz der Septuaginta und der des hebräischen Alten Testaments". *ZAW* 57 (1939) 85-101.
- CHURGIN, PINCHAS, "Targum and Septuagint". *AJSL* 50 (1933) 41-65.
- EULER, K. F., *Die Verkündigung vom leidenden Gottes-*

- knecht aus Jes. 53 in der griechischen Bibel. Giessen, 1934.
- FOSTER, A. H., "The Study of the Septuagint [not accessible].
- , "The Meaning of $\Delta\acute{o}\xi\alpha$ in the Greek Bible". ATR 12 (1929/30) 311–6.
- FRITSCH, CHARLES T., *The Anti-Anthropomorphisms of the Greek Pentateuch* (Diss.). Princeton, 1943.
- *HERRMANN, J. and BAUMGARTEL, F., *Beiträge zur Entstehung der Septuaginta* (BWAT N. F. 5). Berlin, Stuttgart, Leipzig, 1923.
- HOLZMANN, M., "Die auf die Septuaginta zurückgehende Uebersetzungsfehler". MGWJ 72 (1928) 518–39.
- JOHNSON, SHERMAN E., "The Septuagint and the New Testament". JBL 56 (1937) 331–45.
- KAMINKA, ARMAND, *Studien zur Septuaginta*. Frankfurt am M., 1928.
- , "Studien zur Septuaginta und der Hand der zwölf kleinen Prophetenbücher". MGWJ 72 (1925) 49–60, 242–73.
- , "The Greek Bible Translation of the Seventy Elders" [in Hebrew]. Keneset 7 (1942) 330–47.
- *MARCUS, RALPH, *Jewish and Greek Elements in the Septuagint*". Ginzberg Volume, 227–45.
- MEEK, THEOPHILE, "Translation of Ger in the Hexateuch". JBL 49 (1930) 172–80.
- *OTTLEY, R. R., *A Handbook of the Septuagint*. London, 1920.
- ORLINSKY, HARRY M., "' Ἀποβαίνω and ' Ἐπιβαίνω in the Septuagint of Job". JBL 56 (1937) 361–7.
- PRETZL, OTTO, "Septuaginta Probleme im Buche der Richter". Biblica 7 (1926) 233–69, 353–83.
- RIFE, MERLE J., "The Mechanics of Translation Greek". JBL 52 (1933) 244–52.
- SELIGMANN, J. L., "Problemen en Perspectieren in het moderne Septuaginta-Onderzoek". JEOL 2 (1939–42) 359–90.
- SIEVERS, E. and HEMPEL, J., "Zur Schallanalyse [Ps. 121]". ZAW N. F. 5 (1928) 1–7.

- *THACKERAY, HENRY ST. J., *The Septuagint and Jewish Worship* (Schweich Lectures). London, 1923.
 ———, *Some Aspects of the Greek Old Testament*. London, 1927.
- VELLAS, B., "Hauptprobleme der Septuagintaforschung". *BNJ* 14 (1938) 310–21.
- **ZIEGLER, JOSEPH, *Untersuchungen zur Septuaginta d. Buches Isaias* (AA 12.3). Münster, 1934.

III. B. 3. HELLENISTIC JEWISH APOCRYPHA

a. 2 MACCABEES (SEE ALSO SECTION II. B. 9, r)

- BICKERMANN, ELIAS, "Ein jüdischer Festbrief vom Jahre 124 v. Chr.". *ZNW* 32 (1933) 233–54.
- BRUYNE, D. DE, "Le texte grec du deuxième livre des Machabés". *RB* 39 (1930) 503–19.
- KAPPLER, V., *De Memoria alterius libri Maccabaeorum* (Diss.). Göttingen, 1929.
- MUGLER, C., "Remarques sur le second livre des Machabés". *RHPR* 11 (1931) 419–24.
- TORREY, CHARLES C., "The Letters Prefixed to Second Maccabees". *JAOS* 60 (1940) 119–50.
- TSCHERIKOWER, AVIGDOR (VIKTOR), "The Documents in 2 Maccabees" [in Hebrew]. *Tarbiz* 1 (1929) 31–45.

b. 3 MACCABEES

- **COHEN, JAKOB, *Judaica et Aegyptiaca: de Maccabaeorum libro III quaestiones historicae*. Groningen, 1941.
- TRACY, STERLING, "Aristeas and III Maccabees". *YCS* 1 (1928) 239–52.
- TSCHERIKOWER, AVIGDOR (VIKTOR), "III Maccabees as an Historical Source for the Age of Augustus" [in Hebrew]. *Siyon [Zion]* 10 (1944/5). 1–20.

c. 4 MACCABEES

- BICKERMANN, E., "The Date of Fourth Maccabees". Ginzberg Vol. 105-12.
- DOERRIE, HEINRICH, *Passio SS. Machabaeorum: die antike lateinische Uebersetzung des IV Makkabaerbuches*. Göttingen, 1938. Abh. Göttingen. Ger. d. Wiss. #22.
- DUPONT-SOMMER, A., *Le Quatrième Livre des Machabées*. Paris, 1939.
- HARRIS, RENDEL, "Some Notes on IV Maccabees". ET 32 (1920/21) 183-5.

d. WISDOM OF SOLOMON

- BLAKENEY, E. H., *The Praises of Wisdom, Being Pt. I of the Book of Wisdom*. London, 1937.
- BRUYNE, D. DE, "Étude sur le texte latin de la Sagesse". RBen. 41 (1929) 101-33.
- BÜCKERS, H., *Die Unsterblichkeitslehre des Weisheitsbuches (AA 13.11)*. Münster, 1938.
- DUPONT-SOMMER, A., "Les 'Impiés' du livre de la Sagesse sont-ils les Épicuriens?" RHR 111 (1935) 90-110.
- . "Adam, père du monde dans la Sagesse de Salomon". RHR 119 (1939) 182-203.
- *FELDMANN, F., *Die Weisheit Salomos (HS)*. Bonn, 1926.
- *FICHTNER, JOHANNES, *Die Weisheit Salomos (HAT R.2)*. Tübingen, 1937.
- . "Die Stellung der Sapientia Salamonis in der Literatur- und Geistesgeschichte ihrer Zeit". ZNW 36 (1937) 113-32.
- KUHN, G., "Beiträge zur Erklärung der Weisheit". ZNW 28 (1929) 334-41.
- . "Exegetische und textkritische Anmerkungen zum Buche der Weisheit". TSK 103 (1931) 445-52.
- LANGE, STELLA, "The Wisdom of Solomon and Plato". JBL 55 (1936) 293-302.

- MARIES, L., "Rhythmes quantitatifs dans le livre de la Sagesse". CR 1935, 104-117.
- MARX, A., "An Aramaic Fragment of the Wisdom of Solomon". JBL 40 (1921) 57-69.
- MOTZO, BACCHISIO, "L'eta e l'autore della Sapienza". RRel. 2 (1926) 39-44.
- PETERS, N., "Ein alphabetischer Psalm in der Weisheit Salomos". Bib. Z. 47 (1928) 276-304.
- PURINTON, CARL, Translation Greek in the Wisdom of Solomon. New Haven, 1928.
- SCHUTZ, R., Les idées eschatologiques du livre de la Sagesse. Strassbourg, 1938.
- SKEHAN, PATRICK W., The Literary Relationship between the Book of Wisdom and the Protocanonical Wisdom Books of the O. T. Washington, D. C., 1938.
- SPEISER, E. A., "The Hebrew Origin of the First Part of the Book of Wisdom". JQR 14 (1923/4) 455-82.

III. B. 4. HELLENISTIC JEWISH PSEUDEPIGRAPHIA AND FRAGMENTS

a. ARISTEAS

- BICKERMANN, E., "Zur Datierung des Pseudo-Aristeas". ZNW 29 (1930) 280-96.
- FÉBRIER, J., La date, la composition et les sources de la Lettre d'Aristée. Paris, 1925.
- GUTMAN, JOSHUA, מוצאה וממחה העברית של אגרת אריסטאס, Ha-Goren X (1928), 42-59.
- *MEECHAM, H. D., The Oldest Version of the Bible: "Aristeas" on its Traditional Origin etc. London, 1932.
- , The Letter of Aristeas: A Linguistic Study etc. Manchester, 1935.
- MICHEL, O., "Was spricht der Aristeasbrief über Gott?" TSK 102 (1930) 302-6.
- MOMIGLIANO, ARNALDO, "Per la data e la caratteristica della Lettera di Aristeo". Aegyptus 12 (1932) 161-72.

- STAEHLIN, G., "Josephus und der Aristeasbrief". TSK 102 (1930) 323-31.
- STEIN, EDMUND (MENAHEM), "The Author of the Letter of Aristeas as an Apologist of Judaism" [in Hebrew]. Siyyon (Zion) 1 (1936) 129-47.
- **TRAMONTANO, RAFFAELE, *La Lettera di Aristeas a Filocrate*. Napoli, 1931.
- WILHELM, AD., "Zu dem Judenerlasse des Ptolemaies Philadelphos". APF 14 (1941) 30-5.

b. EZEKIEL THE TRAGIC WRITER

- FREYHAN, MAX, "Ezekiel der Tragiker". JJGL 31 (1938) 46-83.
- STEIN, EDMUND (MENAHEM), "Ein jüdisch-hellenistischer Midrasch über den Auszug aus Aegypten". MGWJ 78 (1934) 558-74.
- **WIENEKE, J., *Ezechielis Judaei poetae alexandrini fabulae quae inscribitur Exagoge fragmenta*. Münster, 1931.

c. FRAGMENTS OF APOLOGISTS AND HISTORIANS

- GASTER, MOSES, "Demetrius und Seder Olam: ein Problem der hellenistischen Literatur". Simonsen Volume, 243-52.
- STEIN, EDMUND (MENAHEM), "Pseudo-Hecataeus and the Tendency of His Writings On the Jews" [in Hebrew]. Siyyon (Zion) 6 (1934) 1-11.

d. JEWISH SIBYLLINE ORACLES

- CRÖNERT, G., "Oraculorum Sibyllinorum Fragmentum". *Symbolae Osloenses* 5 (1927) 38-40; 6 (1928) 57-9.
- KUGLER, FRANZ X., *Sibyllinischer Sternkampf und Phaeton etc.* Münster, 1927.

- KURFESS, A., "Horaz und Vergil und die jüdische Sibylle".
Pastor Bonus 45 (1934) 414-23.
- , "Das Mahngedicht des sogenannten Phokylides im
 2ten Buch der *Oracula Sibyllina*". *ZNW* 38 (1939)
 171-81.
- PINCHERLE, A., *Gli oracoli sibillini giudaici*. Roma, 1922.
- ROWLEY, H. H., "The Interpretation and Date of Sibylline
 Oracles III. 388-400". *ZNW N. F.* 3 (1922) 324-7.
- YOUTIE, HERBERT, "Sambathis". *HTR* 37 (1944) 209-18.

III. B. 5. PHILO

***(For full bibliography see Erwin R. Goodenough, The Politics of Philo Judaeus. With a General Bibliography of Philo by Howard L. Goodhart and Erwin R. Goodenough, New Haven, 1938).*

- ADLER, MAZIMILIAN, *Studien zu Philon von Alexandria*.
 Breslau, 1929.
- ALLON, G., "Studies in the Halakah of Philo" [in Hebrew].
 5 (1933/4) 28-36, 241-6; 6 (1934/5) 30-7, 230-3, 452-9.
- *BELKIN, SAMUEL, *Philo and the Oral Law*. Cambridge, Mass.,
 1939.
- BOUGHTON, JESSE, *The Idea of Progress in Philo Judaeus*
 (Diss. Columbia Univ.). New York, 1932.
- *BOX, HERBERT, *Philonis Alexandrini In Flaccum*. Oxford,
 1939.
- **BRÉHIER, EMILE, *Les idées philosophiques et religieuses de
 Philon*. 2nd ed. Paris, 1925.
- **COHN, LEOPOLD and HEINEMANN, ISAAK and ADLER, M.,
Die Werke Philons von Alexandria. 6 vols. Breslau,
 1909-38.
- **COLSON, F. H. and WHITAKER, G. H., *Philo With an English
 Translation* (Loeb Classical Library). 9 vols. to date
 (vols. 6-9 by Colson alone). London, New York and
 Cambridge, Mass., 1929-41. (Forthcoming: vol. 10 by
 Colson, vol. 11 by Ralph Marcus).

- ELMGREN, HENRIK, *Philon av Alexandria*. Stockholm, 1939.
- FINKELSTEIN, LOUIS, "Is Philo Mentioned in Rabbinic Literature?" *JBL* 53 (1934) 142-9.
- FRÜCHTEL, L., "Griechische Fragmente zu Philons Quaestiones in Genesin et Exodum". *ZAW N. F.* 14 (1937) 108-15.
- , "Zum Oxyrhynchus Papyrus des Philon (Ox. Pap. xi. 1356)". *PW* 58 (1938) 1437-9.
- *GEIGER, FRANZ, *Philon von Alexandria als soziale Denker* (TBAW 14). Stuttgart, 1932.
- GOODENOUGH, ERWIN R., "A Neo-Pythagorean Source in Philo Judaeus". *YCS* 3 (1932) 117-64.
- "Philo and Public Life". *JEA* 12 (1926) 77-9.
- , "Philo's Exposition of the Law and His De Vita Mosis". *HTR* 26 (1933) 109-25.
- *———, *An Introduction to Philo Judaeus*. New Haven, 1940.
- GROSS, JOSEF, *Philons von Alexandria Anschauungen über die Natur des Menschen* (Diss.). Tübingen, 1930.
- **HEINEMANN, ISAAK, *Philons griechische und jüdische Bildung*. Breslau, 1932.
- KNUTH, W., *Der Begriff der Sünde bei Philon von Alexandria* (Diss. Jena). Würzburg, 1934.
- KUHLMANN, G., *Theologia Naturalis bei Philon und bei Paulus* (NF 1.7). Gütersloh, 1930.
- *LANGSTADT, E., "Zu Philons Begriff der Demokratie". *Gaster Volume*, 349-64.
- **LEISEGANG, HANS, *Index Philonis*. Berlin, 1926-30.
- , "Philons Schrift über die Gesandtschaft der alexandrinischen Juden an den Kaiser Gaius Caligula". *JBL* 57 (1938) 377-406.
- **LEWY, HANS, *Sobria Ebrietas: Untersuchung zur Geschichte der antiken Mystik* (Beiheft *ZAW* 9). Giessen, 1929.
- , *Neue Philontexte in der Uebersetzung des Ambrosius*. Berlin, 1932.
- , *Philon von Alexandrien von den Machterweisen Gottes etc.* Berlin, 1935.

- MARCUS, RALPH, "An Armenian-Greek Index to Philo's Quaestiones". *JAOS* 53 (1933) 251-82.
- , "Recent Literature on Philo". *Kohut Volume*, 463-91.
- , "An Outline of Philo's System of Education" [in Hebrew]. *Touroff Volume*, 223-31.
- MARMORSTEIN, A., "Philo and the Names of God". *JQR* 22 (1931/2) 295-306.
- MEYER, ALBRECHT, *Vorsehungsglaube und Schicksalsidee in ihrem Verhältnis bei Philo von Alexandria*. Würzburg, 1939.
- MOMIGLIANO, ARNALDO, "Aspetti del antisemitismo alexandrino in due opere di Filone". *RMI* 5 (1930).
- *PASCHER, JOSEPH, *Η ΒΑΣΙΛΙΚΗ ΟΔΟΣ: der Königsweg zu Wiedergeburt und Vergottung bei Philon von Alexandria (SGKA 7.3-4)*. Paderborn, 1931.
- PRIESSNIG, ANTON, "Die literarische Form der Patriarchenbiographien des Philon von Alexandrien". *MGWJ* 73 (1929) 143-55.
- ROBBINS, F. E., "Arithmetic in Philo Judaeus". *CP* 26 (1931) 345-61.
- *SCHMIDT, HELMUT, *Die Anthropologie Philons von Alexandria (Diss. Leipzig)*. Würzburg, 1933.
- *STAEHLE, KARL, *Die Zahlenmystik bei Philon von Alexandria*. Leipzig and Berlin, 1931.
- STAHLSCHMIDT, K., "Eine unbekannte Schrift Philons von Alexandria etc.". *Aegyptus* 22 (1942) 161-76.
- STEGMANN, B. A., *Christ the "Man from Heaven" . . . in the Light of the Anthropology of Philo Judaeus (Diss. Catholic Univ. of America)*. Washington, D. C., 1927.
- *STEIN, EDMUND, *Die allegorische Exegese des Philon aus Alexandria (Beiheft ZAW 51)*. Giessen, 1929.
- *———, *Philo und der Midrasch (Beiheft ZAW 57)*. Giessen, 1931.
- *———, *Philo of Alexandria: the Writer, his Works, and his Philosophy [in Polish]*. Braude Volume, 1-138.
- , *פילון האלכסנדרוני הסופר וספריו, ומשנתו הפלוסופית*, Warsaw, 1937.

- TRACY, STERLING, *Philo Judaeus and the Roman Principate*. Williamsport, Pa., 1933.
- TREITEL, LEOPOLD, *Gesamte Theologie und Philosophie Philos von Alexandria*. Berlin, 1923.
- TUROWSKI, EDUARD, *Die Widerspiegelung des stoischen Systems bei Philon von Alexandrien* (Diss. Königsberg). Borna-Leipzig, 1927.
- VÖLKER, WALTHER, *Fortschritt und Vollendung bei Philo von Alexandrien etc.* (U 49.1). Leipzig, 1938.
- WOLFSON, H. A., "Philo on Free Will". *HTR* 35 (1942) 131-69.
- , "Philo on Jewish Citizenship in Alexandria". *JBL* 63 (1944) 165-8.

III. B. 6. JOSEPHUS (SEE ALSO SECTIONS II.A.1, 7, 8
AND B.1-4)

(For full bibliography of Josephus' *Testimonium* on Christ, not included here, see Robert Eisler, *The Messiah Jesus and John the Baptist according to Flavius Josephus' Recently Rediscovered "Capture of Jerusalem" etc.* . . . English ed. by A. H. Krappe, New York, 1931 — an abridgment of the author's German work, *ΙΗΣΟΥΣ ΒΑΣΙΛΕΥΣ* etc. 2 vols. Heidelberg, 1928-30).

- AMADON, GRACE, "Important Passover Texts in Josephus and Philo". *ATR* 27 (1945) 109-15.
- AUERBACH, EPHRAIM, "The Personality of Flavius Josephus etc." [in Hebrew]. *Bitzaron* 7 (1943/4) 290-9.
- *BENTWICH, NORMAN, *Josephus*. Philadelphia, 1926.
- BEWER, JULIUS A., "Josephus' Account of Nehemiah". *JBL* 43 (1924) 224-6.
- BIKERMAN (BICKERMANN), E., "Sur la version vieux-russe de Flavius Josèphe". *Cumont Volume*, 53-84.
- BOUQUET, A., "References to Josephus in the *Bibliotheca* of Photius". *JTS* 36 (1935) 289-92.
- *BRAUN, MARTIN, *Griechischer Roman und hellenistische Geschichtschreibung*. Frankfurt am M., 1934.

- CASE, SHIRLEY J., "Josephus' Anticipation of a Domitianic Persecution". *JBL* 44 (1925) 10-20.
- *CREED, M. M., "The Slavonic Version of Josephus' History of the Jewish War". *HTR* 25 (1932) 277-319.
- DORNSEIFF, F., "Lukas der Schriftsteller, mit einem Anhang: Josephus und Tacitus". *ZNW* 53 (1936) 129-55.
- DREXLER, H., "Untersuchungen zu Josephus und zu Geschichte des jüdischen Aufstandes 66-70". *Klio* 19 (1925) 277-312.
- FOAKES JACKSON, F. J., *Josephus and the Jews. The Religion and History of the Jews as presented by Flavius Josephus.* New York, 1930.
- GOETHALS, AGOSTINO, "La versione slava di Giuseppe Flavio". *Religio* 14 (1938) 250-65.
- *GUTTMANN, H., *Die Darstellung der jüdischen Religion bei Flavius Josephus.* Breslau, 1928.
- HARRIS, J. RENDEL, *The Testimony of Josephus.* 1931 [not accessible].
- HEINEMANN, ISAAK, "Josephus' Method of Presentation of Jewish Antiquity" [in Hebrew]. *Siyyon (Zion)* 5 (1940) 80-103.
- HELLER, B., "Grundzüge der Aggada bei Fl. Josephus". *MGWJ* 90 (1936) 163-9.
- HÖLSCHER, G., "Die Hohenpriesterliste bei Josephus etc." *SBH*, 1940.
- **ISTRIN, V. and VAILLANT, A. and PASCHAL, P., *La Prise de Jérusalem de Josèphe le Juif: texte vieux-russe . . notes et version française.* 2 vols. Paris, 1934-9.
- **LAQUEUR, RICHARD, *Der jüdische Historiker F. Josephus.* Giessen, 1920.
- LODDER, W., *Die Schätzung des Quirinius bei Fl. Josephus.* Leipzig, 1930.
- MARCHIANO, GIULIA, *Lo storico giudaico Giuseppe Flavio e i suoi giudizi sugl' imperatori di casa Giulia Claudia.* Napoli, 1934.
- MCCASLAND, S. V., "Portents in Josephus and in the Gospels". *JBL* 51 (1932) 323-35.
- MIEVES, IDA, "Apropos de la correction Thallos dans les

- Antiquités de Fl. Josèphe". RBPH 13 (1943) 735–40.
- MOMIGLIANO, ARNALDO, "Intorno al Contra Apionem". RF 59 (1931) 485–503.
- *——, "Josephus as a Source for the History of Judaea". CAH 10 (1934) 884–7.
- MONTGOMERY, JAMES A., "The Religion of Flavius Josephus". JQR 11 (1920/1) 277–305.
- MOTZO, BACCHISIO, "Il testo del libro di Ester in Giuseppe". SM 4 (1928) 84–105.
- POSNER, A., "Römische Persönlichkeiten in Josephus' Bellum". MGWJ 80 (1936) 246–61.
- **RAPAPORT, J., Agada und Exegese bei Flavius Josephus. Wien, 1930.
- **REINACH, THÉODOR (ED.), Oeuvres complètes de Josephus. 6 vols. Paris, 1902–32 [with collaboration of J. Weill, J. Chamonard, G. Mathieu, L. Herrmann and S. Reinach].
- REVEL, BERNARD, "Some Anti-traditional Laws of Josephus". JQR 14 (1923/4) 293–301.
- RICHARDS, G. C., "The Composition of Josephus' *Antiquities*". CQ 33 (1939) 36–40.
- , "The Testimonium of Josephus". JTS 42 (1941) 14–27.
- RICHARDS, G. C. and SHUTT, R. J. H., "Critical Notes on Josephus' *Antiquities*". CQ 31 (1937) 170–7.
- **RICIOTTI, GIUSEPPE, Flavio Giuseppe tradotto e commentato. 4 vols. to date. Torino, 1937–9.
- SCHALIT (SHALLIT), A., "Josephus and Justus". Klio 26 (1933) 67–95.
- **——, Josephus' *Antiquities* I–X [Hebrew translation with Intro. and Notes]. Jerusalem, 1944.
- SCHORR, A., קדמוניות היהודים I (I–IV), II (V–VIII). Jerusalem, 1940–45.
- SCHLATTER, ADOLF, Der Bericht über das Ende Jerusalems (BFCT). Gütersloh, 1923.
- **——, Die Theologie des Judentums nach dem Bericht des Josefus (BFCT 2.26). Gütersloh, 1932.

- SPRODÖWSKY, HANS, *Die Hellenisierung der Geschichte von Joseph in Aegypten bei Fl. Josephus* (Diss. Greifswald). 1937.
- STEIN, EDMUND, "De Flavii Josephi arte narrandi". *Eos* 33 (1930/1) 641 ff.
- **THACKERAY, HENRY, ST. J., *Josephus, the Man and the Historian* (Stroock Lectures). New York, 1929.
- **THACKERAY, HENRY ST. J. and MARCUS, RALPH, *Josephus with an English Translation* (Loeb Classical Library). 7 vols. to date. (Vols. 1-4 by Thackeray alone; vols. 6-7 by Marcus alone). London, New York and Cambridge, Mass., 1926-43.
- **———, *A Greek Lexicon to Josephus*. 2 Pts. to date. Paris, 1930-4.
- USSANI, VINCENZO, "Giuseppe greco, Giuseppe slavo e Gori-onide". *RPARA* 10 (1934) 115-75.
- , "I miei studi su Flavio Giuseppe e alcune osservazioni su Gesù nel Giuseppe slavo". *Cumont Volume*, 455-62.
- **WEBER, WILHELM, *Josephus and Vespasian*. Berlin and Stuttgart and Leipzig, 1921.
- *ZEITLIN, SOLOMON, "The Slavonic Josephus". *JQR* 20 (1929/30) 1-50, 281.