

TAL ILAN

Lexicon of Jewish Names in Late Antiquity

Part II
Palestine 200–650

*Texts and Studies in
Ancient Judaism*
148

Mohr Siebeck

Texts and Studies in Ancient Judaism

Texte und Studien zum Antiken Judentum

Edited by

Peter Schäfer (Princeton, NJ)

Annette Y. Reed (Philadelphia, PA)

Seth Schwartz (New York, NY)

Azzan Yadin (New Brunswick, NJ)

148


Tal Ilan

Lexicon of Jewish Names in Late Antiquity

Part II
Palestine 200–650

Mohr Siebeck

Tal Ilan, born 1956; 1991 Ph.D. on Jewish Women in Greco-Roman Palestine at the Hebrew University in Jerusalem; since 2003 Professor at the Freie Universität, Berlin.

e-ISBN 978-3-16-152137-9

ISBN 978-3-16-150207-1

ISSN 0721-8753 (Texts and Studies in Ancient Judaism)

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

© 2012 by Mohr Siebeck, Tübingen, Germany.

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

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

Printed in Germany.

Acknowledgement

With the submission of this volume for publication a thirty-year-long project draws to an end. As I wrote in vol. 1, this project began in 1982 and now, in 2012 it is coming to a close with the publication of vol. 2, which is in fact the fourth and last volume. In the entire project some 15490 names were collected, of which 9247 are valid, namely there is certainty that they were indeed Jews (see Table 9 below). Thus we may conclude that, give or take a handful of persons I have missed, this is the size of the Jewish population whose names have been preserved to date from the almost millennium of Late Antiquity (330 BCE–650 CE).

Since 1982, publication and data collection technologies have changed beyond recognition. When I started this project there were no PCs and no word-processing programs. When I published vol. 1 in 2002, for lack of funds, and because I was working alone, I was already using outdated data-processing software, and this has not improved in the last decade. Scholars over the year have written to me to complain about this. For example, it has been pointed out that volumes 3 and 4 cover almost the entire millennium of this project and that more precise chronological information about certain names cannot be easily sifted out of the corpus. If the information in these volumes should become accessible and more user-friendly to the interested public, it should become electronic, interactive and placed online. If I find the time and energy, perhaps this would be a project I will pursue in the future.

But meanwhile to this volume: As in previous collections, I am most grateful to a large number of people who helped in bringing this volume to fruition. First and foremost, I am grateful to the DFG, the German Research Foundation, who have generously funded students who have worked with great dedication on this volume: Olaf Pinkpank, and Jeschua Hipp. I am also most grateful to my assistant, Thomas Ziem, who, as always, followed the work on the volume with great interest and helped bring it to its final form.

The work on this volume coincided with the enormous project of the *Corpus Inscriptionum Iudaea Palestina*, also funded by the DFG. I am most grateful to both Professors Hannah Cotton and Jonathan Price who have made all information in their possession available to me even before publication, and have been very instrumental in bringing this volume to completion.

As in previous volumes, foreign languages have posed problems. For the Syriac, I am grateful to Sergey Minov for his assistance and for the Arabic, I am grateful to my student Fikry Jawad Abid Al-Hasnawi. The one text in Old Ethiopic was read

to me by my friend Prof. Cana Wahrman. Ada Yardeni, as always, assisted me with difficult, sometimes unpublished readings of Hebrew and Aramaic inscriptions.

In the course of preparing this volume for publication we were sidetracked by a smaller project that was a by-product of the big name-project – namely Elijah’s cave. This is an important site from Late Antiquity in Haifa, Israel, which contains a large number of unpublished inscriptions, 51 of which are published in the appendix to this volume, the vast majority of which are merely names. 79 names were added to this volume as a result of this research project. Many thanks are owed to people who actively participated in bringing this publication about. First and foremost I must thank my student Olaf Pinkpank for his perseverance and dedication in the first stages of this project. He discovered his epigraphic abilities and used them to the utmost. When the project was already underway, Pinkpank’s insights have been invaluable. It is for this reason that he too is signed as co-author to the Appendix. Pinkpank was also instrumental in enlisting the services of my student Marcel Gaida for the project. Marcel saw the possibilities of new photoshop and other software technologies for the documenting the entire cave and reconstruction and reading of badly preserved inscriptions. Many inscriptions would have remained completely eligible without his intervention. Also most helpful were my two amateur photographers, Prof. Matthew Morgenstern of Haifa University and Tsur Sofer. I am very grateful to them both for the many photographs they took, a number of which are published in this volume. I am also grateful to Prof. Naomi Cohen of Haifa University who assisted me in making contact with the authorities on location and to the administration of the Elijah cave for allowing me to document the ancient inscriptions.

Finally, my faithful and friendly publisher, Georg Siebeck and his acting manager Henning Ziebritzki, who have not withheld any form of help necessary to bring this publication to fruition should be mentioned warmly. I am eternally grateful for our very pleasant and long-lasting cooperation.

If this study teaches us anything, it is that names are important. I hope I have not overseen any name that should have been mentioned here.

Tal Ilan

Jerusalem, October 2011

Table of Contents

Acknowledgement	V
List of Abbreviations	IX
Introduction	1
1. The Names	4
2. Transliteration and Orthography	10
3. Description	13
4. Find	21
5. Sources	22
6. Exceptions	27
7. Dating	35
8. Addenda	39
9. Tables	45
Biblical Names – Male	57
Biblical Names – Female	183
Greek Names – Male	192
Greek Names – Female	246
Latin Names – Male	262
Latin Names – Female	299
Persian Names – Male	309
Persian Names – Female	312
Other (mostly Semitic) Names in Hebrew Characters – Male	313
Other (mostly Semitic) Names in Hebrew Characters – Female	393
Other (mostly Semitic) Names in Greek Characters – Male	400
Other (mostly Semitic) Names in Greek Characters – Female	410

Addendum vol. 1	413
Biblical Names – Female	443
Greek Names – Male	446
Greek Names – Female	460
Latin Names – Male	464
Latin Names – Female	470
Persian Names – Male	471
Other (mostly Semitic) Names in Hebrew Characters – Male	472
Other (mostly Semitic) Names in Hebrew Characters – Female	481
Other (mostly Semitic) Names in Greek Characters – Male	483
Other (mostly Semitic) Names in Greek Characters – Female	485
Addendum vol. 3	486
Addendum vol. 4	487
Biblical Names – Male	487
Biblical Names – Female	489
Arabic Names – Male	489
Arabic Names – Female	496
Other (mostly Semitic) Names in Hebrew Characters – Male	497
Appendix: Elijah's Cave (Haifa)	499
1. Introduction	499
2. History of Modern Research	500
3. Date of the Cave	504
4. The Religious Character of Elijah's Cave	505
5. The Hero Venerated at the Site	513
6. Jews and Christians on the Carme	515
7. The Inscriptions	521
Indices	585
Orthographical Index	585
Index of the Names in English	611

List of Abbreviations

(Includes two kinds of abbreviations: 1. Abbreviations of references from the body of the corpus; 2. Abbreviations of works cited more than once.)

A/M	Arabic/Male
AB	<i>Analecta Bollianda</i>
Abel, RB 20 (1911)	F.-M. Abel, “Inscriptions de Jéricho et de Scythopolis,” <i>RB</i> 20 (1911) 286–93.
Abel, RB 34 (1925)	F.-M. Abel, “Tombeaux récemment découverts à Marisa,” <i>RB</i> 34 (1925) 267–75.
Abu'l Fath	P. Stenhouse, <i>The Kitab al-Tarikh of Abu'l Fath</i> (Unpublished PhD on microfiche) and translation (Sydney 1985).
<i>Acta Nerei et Achillei</i>	<i>Acta SS. Nerei et Achillei: Text und Untersuchung</i> (Leipzig 1893).
<i>Acta Sanctorum</i>	G. Henschen (ed.), <i>Acta sanctorum quotquot toto orbo coluntur vel a catholicis scriptoribus celebrantur quae ex Latinus et Graecis</i> (Paris 1684).
<i>Acts of Mar Mari</i>	A. Harrak, <i>The Acts of Mar Mari the Apostle</i> (Writings from the Greco-Roman World 11; Atlanta, 2005).
<i>Acts of Paul</i>	W. Schneemelcher, “Acts of Paul,” in E. Hennecke, W. Schneemelcher, <i>New Testament Apocrypha II</i> (Philadelphia 1964) 322–90.
<i>Actus Petri cum Simone</i>	in R. A. Lipsius and M. Bonnet, <i>Acta Apostolorum Apocrypha I</i> (Leipzig 1891) 45–103.
Adler & Séligsohn, <i>REJ</i> 45 (1902)	E. N. Adler and M. Séligsohn, “Une Nouvelle Chronique Samaritaine,” <i>REJ</i> 45 (1902) 70–98; 223–54.
AE	<i>L'année épigraphique</i>
AJ	Josephus, <i>Jewish Antiquities</i> .
Alt, <i>ZDPV</i> 47 (1924)	A. Alt, “Epigraphische Nachlese,” <i>Zeitschrift des Deutschen Palästinavereins</i> 47 (1924) 91–9.
AMB	J. Naveh and S. Shaked, <i>Amulets and Magic Bowls: Aramaic Incantations of Late Antiquity</i> (Jerusalem 1987).
Amit, “Inscribed and Stamped Ring Stands”	D. Amit, “Inscribed and Stamped Ring Stands from the Pottery Workshop at Binyanei Ha’uma,” in D. Amit, O. Peleg-Barkat and G. D. Stiebel (eds.), <i>New Excavations in Jerusalem and its Surroundings</i> (Jerusalem 2010) 130–40.
AN	<i>Archaeological News</i>
AOFCI	I. Eph'al and J. Naveh, <i>Aramaic Ostraca of the Fourth Century BC from Idumaea</i> (Jerusalem 1996).

Apokryphon des Johannes, Codex II	M. Krause und P. Labib, <i>Die drei Versionen des Apokryphon des Johannes im koptischen Museum zu Alt-Kairo</i> (Wiesbaden 1962), Text und Übersetzung von Codex II, 109–99.
Applebaum, Isaac & Landau, <i>SCI</i> 4 (1978)	S. Applebaum, B. Isaac and Y. Landau, “Varia Epigraphica,” <i>SCI</i> 4 (1978) 133–59.
Appelbaum, Isaac & Landau, <i>SCI</i> 6 (1981–2)	S. Appelbaum, B. Isaac and Y. Landau, “Varia Epigraphica,” <i>SCI</i> 6 (1981–2) 98–118.
<i>Arakh</i>	<i>Arakhin</i>
Avi-Yonah, <i>BIES</i> 9 (1942)	M. Avi-Yonah and M. Schwabe “Epitaph of a Jewess from Beth Shearim,” <i>BIES</i> 9 (1942) 30–2 (Hebrew).
Aviam, <i>Qadmoniot</i> 35 (2002)	M. Aviam, “The Ancient Synagogues of Baram,” <i>Qadmoniot</i> 35 (2002) 118–25 (Hebrew).
Aviam & Amitai, <i>Cathedra</i> 141 (2011)	M. Aviam and A. Amitai, “The Cemeteries of Sepphoris,” <i>Cathedra</i> 141 (2011) 1–26.
Avigad, <i>BIES</i> 31 (1967)	N. Avigad, “Several Aramaic Inscriptions,” <i>BIES</i> 31 (1967) 211–7 (Hebrew).
AZ	<i>Avodah Zarah</i>
<i>b</i>	BT
B/F	Biblical/Female
B/M	Biblical/Male
Bahat, <i>AN</i> 44 (1973)	D. Bahat, “The Synagogue at Beit Shean,” <i>AN</i> 44 (1973) 9 (Hebrew).
Bahat & Druks, <i>AN</i> 36 (1970)	D. Bahat and A. Druks, “The Ancient Synagogue at Beit Shean,” <i>AN</i> 31 (1970) 7 (Hebrew).
Barag, <i>AN</i> 41–2 (1972)	D. Barag, “The Ancient Synagogue in Ein Gedi – 1971,” <i>AN</i> 41–2 (1972) 36–7 (Hebrew).
<i>BASOR</i>	<i>Bulletin of the American Schools of Oriental Research</i>
Batz, <i>ESI</i> 117 (2005)	S. Batz, “Wadi Fukin,” <i>ESI</i> 117 (2005) www.Hadashot-esi.org.il/report_detail
<i>BB</i>	<i>Bava Batra</i>
Bekkum, <i>Poems of Yehudah</i>	W. J. van Bekkum, <i>Hebrew Poetry from Late Antiquity: Liturgical Poems of Yehudah. Critical Edition with Introduction & Commentary</i> (Leiden 1998).
Ben-Dov, <i>Shadow of the Temple</i>	M. Ben-Dov, <i>In the Shadow of the Temple: The Discovery of Ancient Jerusalem</i> (Jerusalem 1982).
Ben Zeev, <i>Jewish Rights</i>	M. Pucci Ben Zeev, <i>Jewish Rights in the Roman World: The Greek and Roman Documents Quoted by Josephus Flavius</i> (Tübingen 1998).
Ben-Zvi, <i>BIES</i> 1 (1933)	I. Ben-Zvi, “The Grave of Rabbi Tanhum of Parod,” <i>BIES</i> 1 (1933) 16–20 (Hebrew).
Ben-Zvi, <i>BIES</i> 8 (1941)	I. Ben-Zvi, “A Graeco-Samaritan Inscription from Lydda,” <i>BIES</i> 8 (1941) 18–20 (Hebrew).
Ben-Zvi, <i>BIES</i> 10 (1943)	I. Ben-Zvi, “Two Judaeo-Aramaic Epitaphs from the Vicinity of Zoar,” <i>BIES</i> 10 (1943) 35–8 (Hebrew).
Ben Zvi, <i>JPOS</i> 13 (1933)	I. Ben Zvi, “A Third Century Aramaic Inscription in Er-Rāma,” <i>JPOS</i> 13 (1933) 94–6.
<i>Bekh</i>	<i>Bekhorot</i>
<i>Ber</i>	<i>Berakhot</i>
<i>Bes</i>	<i>Betsah</i>

<i>BIES</i>	<i>Bulletin of the Israel Exploration Society</i>
<i>Bik</i>	<i>Bikkurim</i>
<i>BM</i>	<i>Bava Metzia</i>
<i>BQ</i>	<i>Bava Qamma</i>
Bratke, <i>Religionsgespräch</i>	E. Bratke, <i>Das sogenannte Religionsgespräch am Hof der Sasaniden, (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur 4; Leipzig 1899).</i>
Brock, <i>AB</i> 91 (1973)	S. Brock, “An Early Syriac Life of Maximus the Confessor,” <i>AB</i> 91 (1973) 299–345.
<i>BS</i> 1	B. Mazar, <i>Beth She’arim I: Report on the Excavations During 1936–1940</i> (Jerusalem 1973).
<i>BS</i> 2	B. Lifshitz and M. Schwabe, <i>Beth She’arim II: The Greek Inscriptions</i> (Jerusalem 1976).
<i>BS</i> 3	N. Avigad, <i>Beth She’arim III: Report on the Excavations During 1953–1958</i> (Jerusalem 1976).
<i>BT</i>	Babylonian Talmud (=Bavli)
Bull, <i>BASOR</i> 180 (1965)	R. J. Bull, “Field X (The Fifth Campaign at Balâta [Shechem]),” <i>BASOR</i> 180 (1965) 32–4.
Canaan, <i>Mohammedan Saints</i>	T. Canaan, <i>Mohammedan Saints and Sanctuaries in Palestine</i> (London 1927).
Cervellini, <i>Terra Santa</i> 54 (1978)	L. Cervellini, “Iscrizione greca rinvenuta a Cesarea,” <i>Terra Santa</i> 54 (1978) 125.
Cestes	J.-R. Vieillefond, <i>Les “Cestes” de Julius Africanus</i> (Firenze, Paris 1970).
Chabot, <i>Chronicon Pseudo-Dionysianum</i> 1	J.-B., Chabot, <i>Chronicon Anonymum Pseudo-Dionysianum vulgo dictum</i> 1 (Louvan 1927).
Chabot, <i>Dionysius of Tell-Mahre</i> 4	J.-B. Chabot, <i>Chronique de Denys de Tell-Mahré Quatrième Partie</i> (Paris 1895).
<i>CIIP</i>	<i>Corpus Inscriptionum Iudeae/Palaestinae</i> 1/1 Jerusalem (Berlin 2011); 1/2 Jerusalem (Berlin 2011); 2 Caesarea and the Middle Coast (Berlin 2011).
<i>CIJ</i>	J.B. Frey, <i>Corpus Inscriptionum Iudaicarum</i> (2 vols.; Rome 1936–52).
<i>CIL</i> 16	<i>Corpus Inscriptionum Latinarum</i> 16 (Berlin 1974).
<i>CIS</i> 2/1	<i>Corpus Inscriptionum Semiticarum</i> 2/1 (Paris 1902).
<i>CIS</i> 4/2	<i>Corpus Inscriptionum Semiticarum</i> 4/2 (Paris 1911).
<i>CJO</i>	L.Y. Rahmani, <i>A Catalogue of Jewish Ossuaries in the Collections of the State of Israel</i> (Jerusalem 1994).
Clermont-Ganneau, <i>PEFQS</i> 23 (1891)	C. Clermont-Ganneau, “Notes on Hebrew and Jewish Inscriptions,” <i>PEFQS</i> 23 (1891) 240–3.
Clermont-Ganneau, <i>Researches</i>	C. Clermont-Ganneau, <i>Archaeological Researches in Palestine (1873–4)</i> (2 vols.; London 1896–9).
Cohen, <i>Chronicle</i>	J. M. Cohen, <i>A Samaritan Chronicle</i> (Brill 1981) <i>Raqit: Marinus Estate on the Carmel</i> Di Segni, <i>Raqit – L. Di Segni</i> , “Two Greek Inscriptions at Horvat Raqit,” in S. Dar, <i>Raqit: Marinus Estate on the Carmel, Israel</i> (Tel Aviv 2003) 213–6 (Hebrew).
Cohen, <i>SCI</i> 25 (2006)	N. Cohen, “New Greek Papyri from a Cave in the Vicinity of Ein Gedi,” <i>SCI</i> 25 (2006) 89–95.
Col	Epistle to the Colosians

- Conder, *PEFQS* 15 (1883) C. R. Conder, “Hebrew Inscriptions,” *PEFQS* 15 (1883) 170–4.
- Conybeare, *BZ* 6 (1897) F. C. Conybeare, “Ananias of Shirak (A.D. 600–650),” *Byzantinische Zeitschrift* 6 (1897) 572–84.
- Coptic Dormitione Mariae P. de-Lagarde, *Aegyptiaca: Studio et Sumptibus* (Göttingen 1883) 38–63.
- Cotton & Price, *ZPE* 134 (2001) H. M. Cotton and J. J. Price, “A Bilingual Tombstone from Zo‘ar (Arabia),” *ZPE* 134 (2001) 277–82.
- Cowley, *Samaritan Liturgy* A. E. Cowley, *The Samaritan Liturgy* (Oxford 1909).
- CPJ* V. Tcherikover, A. Fuks and M. Stern, *Corpus Papyrorum Judaicarum* (3 vols., Cambridge MA, 1957–64).
- CWSSS* N. Avigad and B. Sass, *Corpus of West Semitic Stamp Seals* (Jerusalem 1997).
- Damascaius, *Vitae Isidori* C. Zintzen (ed.), *Damascii Vitae Isidori Reliquiae* (Hildesheim 1967).
- Damati, *Atiqot* 35 (1998) I. Damati, “Three Greek inscriptions from Eastern Galilee,” *Atiqot* 35 (1998) 151–5.
- Damati, *Atiqot* 38 (1999) I. Damati, “A Greek Inscription from a Mausoleum in Tiberias,” *Atiqot* 38 (1999) 91*–2* (Hebrew).
- Dan, *Zion* 36 (1971) Y. Dan, “Two Jewish Merchants in the Seventh Century,” *Zion* 36 (1971) 1–26 (Hebrew).
- Decensu Christi A (Tischendorf, *Evang. Apocryph*) “De decensu Christi ad infernos” A in C. Tischendorf, *Evangelia Apocrypha* (Leipzig 1876) 389–416.
- Dem*
- Dempsey, *BASOR* 303 (1995) D. Dempsey, “Ostraca and Seal Impressions from Tell Nimirn, Jordan,” *BASOR* 303 (1995) 73–8.
- Deutsch, *Tarbiz* 69 (2000) Y. Deutsch, “New Evidence of Early Versions of *Toldot Yeshu*,” *Tarbiz* 69 (2000) 177–97 (Hebrew).
- Di Segni, *Atiqot* 22 (1993) L. Di Segni, “A Jewish Greek Inscription from the Vicinity of Caesarea Maritima,” *Atiqot* 22 (1993) 132–6.
- Di Segni, *Dated Greek Inscriptions* L. Di Segni, *Dated Greek Inscriptions from Palestine from the Roman and Byzantine Periods* (PhD Thesis, Hebrew University Jerusalem 1997).
- Di Segni, *Early Christianity* L. Di Segni, “The Greek Inscriptions in the Samaritan Synagogue at El-Khirbe, with Some Considerations on the Function of the Samaritan Synagogue in the Late Roman Period,” in F. Manns and E. Aliata (eds.), *Early Christianity in Context: Monuments and Documents* (Jerusalem 1993) 231–9.
- Di Segni, *Hammat Gader* L. Di Segni, “The Greek Inscriptions of Hammat Gader,” in Y. Hirschfeld (ed.), *The Roman Baths of Hammat Gader* (Jerusalem 1997) 185–266.
- Di Segni, *Raqit* L. Di Segni, “Two Greek Inscriptions at Horvat Raqit,” in S. Dar, *Raqit: Marinus’ Estate on the Carmel, Israel* (Tel Aviv 2003) 213–6 (Hebrew).
- Di Segni, *SCI* 13 (1994) L. Di Segni, “Εἴς θεός in Palestinian Inscriptions,” *SCI* 13 (1994) 94–115.
- Di Segni, *XI Congresso* L. Di Segni, “New Epigraphical Discoveries at Scythopolis and in Other Sites of Late-Antique Palestine,” *XI*

DJD	<i>Congresso Internazionale di Epigrafia Greca e Latina: Roma, 18–24 Settembre 1997, 2</i> (Rome 1999) 625–42.
Doctrina Jacobi	<i>Discoveries in the Judaean Desert</i>
Druks, AN 1 (1961)	V. Deroche, “Doctrina Jacobi Nuper Baptizati,” <i>T & M Byz</i> 11 (1991) 47–219.
Druks, ESI 3 (1984)	A. Druks, “Even Menahem,” <i>AN</i> 1 (1961) 10 (Hebrew).
Dunand, RB 41 (1932)	A. Druks, “Sippori,” <i>ESI</i> 3 (1984) 97–8.
ECASS	M. Dunand, “Nouvelles inscriptions du Djebel Druze et du Hauran,” <i>RB</i> 41 (1932) 397–416; 561–80.
Eccl Rab	R. Pummer, <i>Early Christian Authors on Samaritans and Samaritanism</i> (Tübingen 2002).
Ed	<i>Ecclesiastes Rabbah</i>
EI	<i>Eduyot</i>
EJ	<i>Eretz Israel</i>
Eruv	<i>Encyclopedie Judaica</i>
Esbroeck, AB 104 (1986)	<i>Eruvin</i>
Eshel, <i>Atiqot</i> 46 (2004)	M. van Esbroeck, “Une Lettre de Dorothée Comte de Palestine,” <i>AB</i> 104 (1986) 145–59.
Eshel, <i>Jewish Quarter Excavations</i> 2	E. Eshel, “Ink Inscription on a Jar Sherd,” <i>Atiqot</i> 46 (2004) 7 (Hebrew).
Eshel, <i>Jewish Quarter Excavations</i> 3	E. Eshel, “Aramaic Ostraca from the Areas W and X-2,” in H. Geva (ed.), <i>Jewish Quarter Excavations in the Old City of Jerusalem Volume II: The Finds from Areas A, W and X-2</i> (Jerusalem 2003) 401–3.
Eshel, <i>Maarav</i> 14 (2007)	E. Eshel, “Hebrew and Aramaic Inscriptions,” and “Hebrew and Aramaic Inscriptions from the Jewish Quarter,” in H. Geva (ed.), <i>Jewish Quarter Excavations in the Old City of Jerusalem Volume III: Area E and Other Studies</i> (Jerusalem 2006) 301–6; 389–407.
Eshel, Eshel & Geiger, <i>Liber Annus</i> 58 (2008)	E. Eshel, “Three Inscriptions from the Upper City of Jerusalem,” <i>Maarav</i> 14 (2007) 27–41.
Eshel, Eshel & Yardeni, <i>Cathedra</i> 132 (2009)	E. Eshel, H. Eshel and G. Geiger, “Mur 174: A Hebrew I.O.U. Document from Wadi Murabba‘at,” <i>Liber Annus</i> 58 (2008) 313–26.
ESI	E. Eshel, H. Eshel and A. Yardeni, “A Document from ‘Year Four of the Destruction of the House of Israel’ in which a Widow Declares that she Received all her Rights,” <i>Cathedra</i> 132 (2009) 5–24 (Hebrew).
Esth	<i>Excavations and Surveys in Israel</i>
Eusebius, <i>Onomasticon</i>	Esther
Evang. Thomas A (Tischendorf, <i>Evang. Apoc.</i>)	R. S. Notley and Z. Safrai, <i>Eusebius, Onomasticon: A Triglott Edition with Notes and Commentary</i> (Leiden 2005).
Ewing, <i>PEFQS</i> 27 (1895)	“De evangelio Thomae,” in C. Tischendorf, <i>Evangelia Apocrypha</i> (Leipzig 1876) 140–57.
Exod	W. Ewing, “Greek and Other Inscriptions Collected in the Hauran,” <i>PEFQS</i> 27 (1895) 41–60, 131–60, 346–54.
Exod Rab	<i>Exodus</i>
	<i>Exodus Rabbah</i>

Fischer, <i>Novae Concordantiae</i>	B. Fischer, <i>Novae Concordantiae Bibliorum Sacrorum Iuxta Vulgatam Versionem Critice Editam</i> (Stuttgart 1977).
FitzGerald, <i>PEFQS</i> 61 (1929)	G. M. FitzGerald, “A Find of Stone Seats at Nablus,” <i>PEFQS</i> 61 (1929) 104–10.
Foerster & Tzafrir, <i>ESI</i> 6 (1987)	F. Foerster and Y. Tzafrir, “The Bet Shean Project,” <i>ESI</i> 6 (1987) 7–43.
Friedman, <i>Latin Hermits</i>	E. Friedman, <i>The Latin Hermits of Mount Carmel</i> (Roma 1979).
G/F	Greek/Female
G/M	Greek/Male
Gal, <i>IAS</i> (1998), Ein Dor	T. Gal, <i>Israel Archaeological Survey 45: Ein Dor Map</i> (Jerusalem 1998).
Galen, <i>Composition Medicamentorum</i>	In Kuhn, C. G. (ed.), <i>Claudii Galeni Opera Omnia</i> 13 (Leipzig 1827).
<i>Gen Rab</i>	<i>Genesis Rabba</i>
Gera, <i>Cathedra</i> 61 (1992)	S. Gera, “The Hebrew Inscriptions in the Golden Gate,” <i>Cathedra</i> 61 (1992) 176–81.
Geraty, <i>BASOR</i> 220 (1975) 55	L. T. Geraty, “The Khirbet el-Kom Bilingual Ostracon,” <i>BASOR</i> 220 (1975) 55–61.
<i>Gerizim</i>	Y. Magen, H. Misgav and L. Tsfnia, <i>Mount Gerizim Excavations Volume 1: The Aramaic, Hebrew and Samaritan Inscriptions</i> (Jerusalem 2004).
<i>Gerizim II</i>	Y. Magen, <i>Mount Gerizim Excavations Volume II: The Temple City</i> (Jerusalem 2008).
Germer-Durand	J. Germer-Durand, “Épigraphie Chrétienne: Inscriptions Grecques du Mont Carmel,” <i>Échos d’Orient</i> 1 (1897–8) 272–4.
Germer-Durand, <i>RB</i> 1 (1892)	Germer-Durand, “Épigraphie chrétienne,” <i>RB</i> 1 (1892) 239–49; 560–88.
Gildemeister, <i>ZDPV</i> 11 (1888)	J. Gildemeister, “Bemerkungen zu den griechischen Inschriften Freis und Schumachers,” <i>ZDPV</i> 11 (1888) 38–45.
<i>Git</i>	<i>Gittin</i>
<i>GLAJJ</i>	M. Stern, <i>Greek and Latin Authors on Jews and Judaism</i> (3 vols.; Jerusalem 1974–84).
Gofna & Sussman, <i>Atiqot</i> 7 (1974 – HS) 74	R. Gofna and V. Sussman, “A Jewish Burial Cave of the Roman Period at the Foot of Tel Halif,” <i>Atiqot</i> 7 (1974 – Hebrew Series) 69–76 (Hebrew).
Gregg & Urman	R. C. Gregg and D. Urman, <i>Jews, Pagans and Christians in the Golan Heights: Greek and Other Inscriptions of the Roman and Byzantine Eras</i> (Georgia 1996).
Guidi, <i>ROC</i> 1/9 (1904)	I. Guidi, “Textes Orientaux inédits du martyr de Judas Cyriaque, évêque de Jérusalem,” <i>Revue de l’Orient Chrétien</i> 1/9 (1904) 79–95; 320–32.
Guthe, <i>ZDPV</i> 6 (1883)	H. Guthe, “Neue Funde in Nablus,” <i>ZDPV</i> 6 (1883) 230–32.

H & R Suppl.	E. Hatch and H. A. Redpath, <i>A Concordance to the Septuagint and the Other Greek Versions of the Old Testament (Including the Apocryphal Books)</i> Supplement (Graz 1975).
Hachlili, <i>EJ</i> 17 (1984)	R. Hachlili, "Names and Nicknames of Jews in Second Temple Times," <i>EJ</i> 17 (1984) 188–211 (Hebrew).
<i>Hag</i>	<i>Hagigah</i>
<i>Hal</i>	<i>Hallah</i>
Hamilton, <i>JSS</i> 41 (1996)	G. J. Hamilton, "A New Hebrew-Aramaic Incantation Text from Galilee: 'Rebuking the Sea,'" <i>JSS</i> 41 (1996) 215–49.
Harding, <i>ICPIANI</i>	G. Lankester Harding, <i>An Index and Concordance of Pre-Islamic Arabian Names and Inscriptions</i> (Toronto 1971).
Hizmi, <i>Atiqot</i> 32 (1997)	H. Hizmi, "A Burial Cave at Talluza," <i>Atiqot</i> 32 (1997) 119–23.
Holladay, <i>Fragments</i>	C.R. Holladay, <i>Fragments from Hellenistic-Jewish Authors</i> 1–4 (Chico CA; Atlanta GA 1983–96).
<i>Hor</i>	<i>Horayot</i>
<i>Hul</i>	<i>Hullin</i>
HS	Hebrew Series
Hyman, <i>Toldoth</i>	A. Hyman, <i>Toldoth tannaim ve-amoraim</i> (3 vols.; London 1910) (Hebrew).
<i>IAS</i>	<i>Israel Archaeological Survey</i>
Ibn Hisham, <i>Leben Muhammed's</i>	Muhammed Ibn Ishak, <i>Das Leben Muhammed's</i> , ed. F. Wüstenfeld (Leipzig 1858) (Arabic).
Ibn Qutayba, <i>Kitāb al-Ma'ārif</i>	Ibn Qutayba, <i>Kitāb al-Ma'ārif</i> (Cairo 1969) (Arabic).
<i>IEJ</i>	<i>Israel Exploration Journal</i>
<i>IJO</i> 1	D. Noy, A. Panayotov and H. Bloedhorn, <i>Inscriptiones Judaicae Orientis I: Eastern Europe</i> (Tübingen 2004).
<i>IJO</i> 2	W. Ameling, <i>Inscriptiones Judaicae Orientis II: Kleinasiens</i> (Tübingen 2004).
<i>IJO</i> 3	D. Noy and H. Bloedhorn, <i>Inscriptiones Judaicae Orientis III: Syria and Cyprus</i> (Tübingen 2004).
Ilan, <i>Ancient Synagogues</i>	Z. Ilan, <i>Ancient Synagogues in Israel</i> (Israel 1991) (Hebrew).
Ilan, <i>ESI</i> 7–8 (1988–9)	Z. Ilan, "Meroth – 1987," <i>ESI</i> 7–8 (1988–9) 128–9.
Ilan, <i>IEJ</i> 51 (2001)	T. Ilan, "An Inscribed Ossuary from a Private Collection," <i>IEJ</i> 51 (2001) 92–5.
Ilan, <i>Mine and Yours are Hers</i>	T. Ilan, <i>Mine and Yours are Hers: Retrieving Women's History from Rabbinic Literature</i> (Leiden 1997).
Ilan, <i>Silencing the Queen</i>	T. Ilan, <i>Silencing the Queen: The Literary Histories of Shelamzion and Other Jewish Women</i> (Tübingen 2006).
Iliffe, <i>QDAP</i> 2 (1933)	J. H. Iliffe, "Greek and Latin Inscriptions in the Museum," <i>QDAP</i> 2 (1933) 120–6.
Iohannis Ephesini, <i>Historiae Ecclesiasticae</i>	E. W. Brooks (ed.), <i>Iohannis Ephesini, Historiae Ecclesiasticae</i> (Corpus Scriptorum Christianorum Orientalium 54–5; Louvain 1952).
<i>IOS</i>	<i>Israel Oriental Society</i>
<i>IPAT</i> 1a	Y. E. Meimaris and K. I. Kritikakou-Nikolaropoulou, <i>Inscriptions from Palaestina Tertia Vol. Ia: The Greek Inscriptions from Ghor Es-Safi (Byzantine Zoora)</i> (Athens 2005).

IPT 1b	Y. E. Meimaris and K. I. Kritikakou-Nikolaropoulou, <i>Inscriptions from Palestina Tertia vol. Ib: The Greek Inscriptions from Ghor es-Safi (Byzantine Zoora) (Supplement)</i> , Khirbet Qazone and Feinan (Athens 2008).
Isa	Isaiah
Jacobs, <i>Die Institution des jüdischen Patriarchen</i>	M. Jacobs, <i>Die Institution des jüdischen Patriarchen: Eine quellen- und traditionskritische Studie zur Geschichte der Juden in der Spätantike</i> (Tübingen 1995).
Jalabert & Mouterde, <i>IGLS</i>	L. Jalabert and R. Mouterde, <i>Inscriptions grecques et latines de la Syrie</i> 2 (Paris 1939); 3 (Paris 1950); 4 (Paris 1955).
Jarry, <i>Annales Islamologique</i> 9 (1970)	J. Jarry, “Inscriptions Arabes, Syriaques et Grecques du massif du Bélus en Syrie du Nord,” <i>Annales Islamologique</i> 9 (1970) 187–214.
Jastrow, <i>DTTBYML</i>	M. Jastrow, <i>A Dictionary of the Targumim, the Talmud Babli and Yerushalmi and the Midrashic Literature</i> (New York 1926).
Jaussen & Vincent, <i>RB</i> 10 (1901)	A. Jaussen and H. Vincent, “Notes d’épigraphie Palestinienne,” <i>RB</i> 10 (1901) 570–80.
Jaussen et al., <i>RB</i> 14 (1905)	A. Jaussen , R. Savignac and H. Vincent, “Notes épigraphiques,” <i>RB</i> 14 (1905) 245–57.
<i>JIGRE</i>	W. Horbury and D. Noy, <i>Jewish Inscriptions of Graeco-Roman Egypt</i> (Cambridge 1992).
<i>JIWE</i> 1	D. Noy, <i>Jewish Inscriptions of Western Europe, Volume 1: Italy (Excluding Rome), Spain and Gaul</i> (Cambridge 1993).
<i>JIWE</i> 2	D. Noy, <i>Jewish Inscriptions of Western Europe, Volume 2: The City of Rome</i> (Cambridge 1993).
<i>Jossippon</i>	D. Flusser, <i>The Jossippon</i> (2 vols.; Jerusalem 1979).
<i>JPOS</i>	<i>Journal of the Palestine Oriental Society</i>
<i>JQR</i>	<i>Jewish Quarterly Review</i>
<i>JSQ</i>	<i>Jewish Studies Quarterly</i>
<i>JSS</i>	<i>Journal of Semitic Studies</i>
Justi, <i>INB</i>	F. Justi, <i>Iranisches Namenbuch</i> (Marburg 1895).
Kaplan, <i>BIES</i> 11/3–4 (1945)	J. Kaplan, “A Judeo-Greek Inscription from Kh. Habra,” <i>BIES</i> 11/3–4 (1945) 25 (Hebrew).
Kaplan, <i>EI</i> 8 (1966)	J. Kaplan, “A Mausoleum at Kfar Giladi,” <i>EI</i> 8 (1966) 104–13 (Hebrew).
Kaplan, <i>EI</i> 19 (1987)	J. Kaplan, “New Readings in Two Damaged Aramaic Inscriptions from the Ancient Jewish Cemetery at Jaffa,” <i>EI</i> 19 (1987) 284–7 (Hebrew).
Kaplan, <i>Qadmoniot</i> 11 (1978)	H. Kaplan, “A Samaritan Church on the Premises of Museum Haaretz,” <i>Qadmoniot</i> 11 (1978) 78–80 (Hebrew).
Kasovsky, <i>Mishnae</i>	C. Y. Kasovsky, <i>Thesaurus Mishnae: Concordantiae Verborum quae in Sex Mishnae Ordinibus Reperiuntur</i> (4 vols.; Tel Aviv 1957).
Kasowski, <i>Thosephthae</i>	C. J. Kasowski, <i>Thesaurus Thosephthae: Concordantie Verborum que in Sex Thosephthae Ordinibus Reperiuntur</i> (6 vols.; Jerusalem 1958).

Kedar, <i>AN</i> 11 (1964)	S. Kedar, “Bilingual Inscription from Kefar-Bara‘am,” <i>AN</i> 11 (1964) 9 (Hebrew).
<i>Ker</i>	<i>Keritot</i>
<i>Ket</i>	<i>Ketubbot</i>
<i>Kil</i>	<i>Kilayim</i>
Klein, <i>Yeshuv</i>	S. Klein, <i>Sefer ha-Yeshuv (Book of Settlement)</i> (Jerusalem 1939) (Hebrew).
Kloner, <i>Qadmoniot</i> 20 (1988)	A. Kloner, “The Jewish Necropolis of Beth-Govrin,” <i>Qadmoniot</i> 20 (1988) 97–102 (Hebrew).
Kopp, <i>Elias und Christentum</i>	C. Kopp, <i>Elias und Christentum auf dem Karmel</i> (Paderborn 1929).
Kosovsky, <i>Yerushalmi</i>	M. Kosovsky, <i>Concordance to the Talmud Yerushalmi: Onomasticon Thesaurus of Proper Names</i> (Jerusalem 1985).
Kosowsky, <i>Babylonico</i>	B. Kosowsky, <i>Thesaurus Nominis quae in Talmude Babilonico Reperiunter</i> (5 vols.; Jerusalem 1976–83).
Kotansky, <i>IEJ</i> 41 (1991)	R. Kotansky, “Two Inscribed Jewish Amulets from Syria,” <i>IEJ</i> 41 (1991) 267–81.
Kraemer, <i>Nessana</i> 3	C. J. Kraemer, <i>Excavations at Nessana Volume 3: Non-Literary Papyri</i> (Princeton 1958).
Krauss, <i>Leben Jesu</i>	S. Krauss, <i>Das Leben Jesu nach jüdischen Quellen</i> (Berlin 1902).
Kushnir-Stein, <i>ZPE</i> 141 (2002)	A. Kushnir-Stein, “Two Inscribed Lead Weights of Agrippa II,” <i>ZPE</i> 141 (2002) 295–7.
Kushnir-Stein, <i>ZPE</i> 159 (2007)	A. Kushnir-Stein, “Palestinian Lead Weight Mentioning the Emperor Hadrian,” <i>ZPE</i> 159 (2007) 291–2.
L/F	Latin/Female
L/M	Latin/Male
<i>LA</i>	<i>Studii Biblici Franciscani Liber Annus</i>
<i>Lam Rab</i>	<i>Lamentations Rabbah</i>
Landau, <i>Atiqot</i> 11 (1976)	J. H. Landau, “Two Inscribed Tombstones,” <i>Atiqot</i> 11 (1976) 89–91.
Le Bohec, <i>Ant. Afr.</i> 17 (1981)	Y. Le Bohec, “Inscriptions Juives et Judaïantes de l’Afrique Romaine,” <i>Antiquités Africaines</i> 17 (1981) 165–207.
<i>Lebhar Breac</i>	“Lebhar Breac,” in <i>Apocrypha Hiberniae: 1. Evangelia Infantiae</i> (CCSA 13; Turnhout 2001) 249–439.
Lehmann & Holm, <i>CMER</i> 5	C. M. Lehmann and K. G. Holm, <i>The Joint Expedition to Caesarea Maritima Excavation Reports</i> , Vol. 5: The Greek and Latin Inscriptions of Caesarea Maritima (Boston 2000).
Leibner, <i>Qadmoniot</i> 43 (2010)	U. Leibner, “Khirbet Wadi Hamam: A Roman Period Village and Synagogue,” <i>Qadmoniot</i> 43 (2010) 30–40.
Lemaire, “Inscriptions”	A. Lemaire, “Inscriptions du khirbeh, des grottes et de ‘Ain Feshkha,” in J.-B. Humbert and J. Gunneweg, <i>Khirbet Qumrân et ‘Ain Feshkha</i> II (Göttingen 2003) 341–88.
<i>Lev Rab</i>	<i>Leviticus Rabbah</i>
Leveen, <i>JQR</i> 16 (1925–6)	J. Leveen, “Mohammad and his Jewish Companions,” <i>JQR</i> 16 (1925–6) 399–406.

- Levy, *ESI* 12 (1993)
LGPN I Y. Levy, “Yafo, Abu Kabir,” *ESI* 12 (1993) 46–7.
LGPN II P. M. Fraser and E. Matthews, *A Lexicon of Greek Personal Names I: The Aegean Islands, Cyprus, Cyrenaica* (Oxford 1987).
LGPN IIIA M. J. Osborne and S. G. Byrne, *A Lexicon of Greek Personal Names II: Attica* (Oxford 1994).
LGPN IIIB P. M. Fraser and E. Matthews, *A Lexicon of Greek Personal Names IIIA: The Peloponnese, Western Greece, Sicily and Magna Graecia* (Oxford 1997).
LGPN IV P. M. Fraser and E. Matthews, *A Lexicon of Greek Personal Names IIIB: Central Greece from Megarid to Thessaly* (Oxford 2000).
LGPN VA P. M. Fraser and E. Matthews, *A Lexicon of Greek Personal Names IV: Macedonia, Thrace, Northern Regions of the Black Sea* (Oxford 2005).
Lifschitz T. Corsten, *A Lexicon of Greek Personal Names VA: Coastal Asia Minor: Pontus to Ionia* (Oxford 2010).
Lifschitz B. Lifschitz, *Donateurs et Fondateurs dans les Synagogues Juives* (*Cahiers de la RB* 7; Paris 1967).
Lifschitz, *Euphrosyne* 6 (1974) B. Lifschitz, “Varia Epigraphica,” *Euphrosyne* 6 (1974) 23–48.
Lifschitz, “Names and Nicknames” D. Lifschitz, “Humorous Names and Nicknames in the Talmud,” in A. Demsky (ed.), *These are the Names: Studies in Jewish Onomastics* 3 (Ramat Gan 2002) 95–110 (Hebrew).
Lifschitz, *RB* 76 (1969) B. Lifschitz, “Notes d’épigraphie grecque,” *RB* 76 (1969) 92–8.
Lifschitz, *RB* 77 (1970) B. Lifschitz, “Notes d’épigraphie grecque,” *RB* 77 (1970) 76–83.
Linder, *JRIL* A. Linder, *The Jews in Roman Imperial Legislation* (Jerusalem 1987).
Lipiński, *Studies* E. Lipiński, *Studies in Aramaic Inscriptions and Onomastics* (Leuven 1975).
Loffreda, *LA* 44 (1994) S. Loffreda, “Dieci lucerne con iscrizioni,” *LA* 44 (1994) 595–607.
Lombardi, *LA* 6 (1955–6) G. Lombardi, “Nuove iscrizioni di Jaber,” *LA* 6 (1955–6) 299–323.
LSJ H.G. Liddell, R. Scott and H. S. Jones, *A Greek-English Lexicon* (Oxford 1940).
LXX *Septuagint*
m *Mishnah*
Maariv Israeli daily newspaper (Tel Aviv)
Maasrot
Magen, *AN* 83 (1984) Y. Magen, “Shechem,” *AN* 83 (1984) 25–7 (Hebrew).
Magen, *Early Christianity* Y. Magen, “Samaritan Synagogues,” in F. Manns and E. Aliata (eds.), *Early Christianity in Context: Monuments and Documents* (Jerusalem 1993) 193–227.
Magen, *Flavia Neapolis* Y. Magen, *Flavia Neapolis: Shechem in the Roman Period* (Jerusalem 2005).

Magen, <i>Qadmoniot</i> 34 (2001)	Y. Magen, “The Cemetery of Beit ‘Anun in the Hebron Hills,” <i>Qadmoniot</i> 34 (2001) 53–9.
<i>Mahzor Vitry</i>	S. Hurwitz (ed.), <i>Mahzor Vitry le-rabbenu Simḥah</i> (Nuremberg 1923).
<i>Mak</i>	<i>Makkot</i>
Malalas, <i>Chronographia</i>	I. Thurn (ed.), <i>Ioannis Malalae, Chronographia (Corpus Fontium Historiae Byzantinae</i> 35; Berlin 2000).
Manns, <i>LA</i> 26 (1976)	F. Manns, “Les sceaux byzantins du Musée de la Flagellation,” <i>LA</i> 26 (1976) 213–71.
Maoz & Ben David, <i>Qadmoniot</i> 39 (2006)	Z. U. Maoz and H. Ben David, “New Finds in the Golan: A Synagogue at Beit Aziz,” <i>Qadmoniot</i> 39 (2006) 25–31 (Hebrew).
Marcellus, <i>De Medicamentis</i>	Georgius Helmreich (ed.), <i>Marcalli de Medicamentis Liber</i> (Lipsiae 1984).
Mareck, <i>EpA</i> 32 (2000)	C. Mareck, “Der höchste, beste, größte, allmächtige Gott,” <i>Epigraphica Anatolica</i> 32 (2000) 129–46.
Margulies, <i>Wayyikra Rabbah</i>	M. Margulies, <i>Wayyikra Rabbah: A Critical Edition Based on Manuscripts and Genizah Fragments with Variants and Notes</i> (New York and Jerusalem 1993).
Masarwa, <i>ESI</i> 116 (2004)	M. Masarwa, “Jatt (A),” <i>ESI</i> 116 (2004) 24–5.
Matt	Matthew
Meehan, <i>ZDPV</i> 96 (1980)	C. Meehan, “An Aramaic Inscription from Hirbet Gemar,” <i>ZDPV</i> 96 (1980) 59–66.
<i>Meg</i>	<i>Megillah</i>
<i>Mekh. dRY</i>	<i>Mekhilta de-Rabbi Yishmael</i>
<i>Men</i>	<i>Menahot</i>
Meshorer, <i>BA</i> 49 (1986)	Y. Meshorer, “The Lead Weight,” <i>Biblical Archaeologist</i> 49 (1986) 16–7.
Meyers et al., <i>BASOR</i> 233 (1979)	E. M. Meyers, J. Strange, C. L. Meyers and R. S. Hanson, “Preliminary Report on the 1977 and 1978 Seasons at Gush Halav (el-Jish),” <i>BASOR</i> 233 (1979) 33–58.
<i>MGWJ</i>	<i>Monatschrift für Geschichte und Wissenschaft des Judentums</i>
Milik, <i>LA</i> 9 (1958–9)	J. T. Milik, “Nouvelles Inscriptions Sémitiques et Grecques de pays de Moab,” <i>LA</i> 9 (1958–9) 330–58.
Misgav, <i>IMSA</i> 5 (2006)	H. Misgav, “Two Jewish Tombstones from Zoar,” <i>Israel Museum Studies in Archaeology</i> 5 (2006) 35–46.
Misgav, <i>Qedem</i> 43 (2003)	H. Misgav, “A Fragment of a Jewish Inscription of the First Century CE from Area XV,” in E. Mazar (ed.), <i>The Temple Mount Excavations in Jerusalem 1968–1978 Directed by Benjamin Mazar II: The Byzantine and Early Islamic Periods (Qedem</i> 43; Jerusalem 2003) 127–8.
Misgav & Stern, <i>Tarbiz</i> 74 (2005)	H. Misgav and S. Stern, “Four additional Tombstones from Zoar,” <i>Tarbiz</i> 74 (2005) 137–51 (Hebrew).
Mordtmann, <i>ZDPV</i> 12 (1889)	J. H. Mordtmann, “Griechische Inschrift, angeblich aus Hebron,” <i>ZDPV</i> 12 (1889) 132–3.
<i>MQ</i>	<i>Mo‘ed Qatan</i>
Ms(s)	Manuscript(s)
<i>MSF</i>	J. Naveh and S. Shaked, <i>Magic Spells and Formulae: Aramaic Incantations of Late Antiquity</i> (Jerusalem 1993).
<i>MSh</i>	<i>Maaser Sheni</i>

- Muntner, *Assaph*
- Mussies, “Jewish Personal Names”
- Musurillo, *Acts*
- Nagy et al., *Sephoris*
- Naveh, *Atiqot* 49 (2005)
- Naveh, *EI* 20 (1989)
- Naveh, *IOS* 9 (1979)
- Naveh, *OSM*
- Naveh, *Tarbiz* 64 (1995)
- Naveh, *Tarbiz* 68 (1999)
- Naveh, *Tarbiz* 69 (2000)
- Naveh, *Zion* 54 (1989)
- Naz*
- Ned*
- Negev, *EI* 12 (1975)
- Negev, *Greek Inscriptions*
- Negev, *Masters of the Desert*
- Negev, *Qadmoniot* 4 (1971)
- Negev, *Qedem* 32
- Negev, *RB* 78 (1971)
- Netzer, *Qadmoniot* 42 (2010)
- Neubauer, *JA* (1869)
- Nid*
- S. Muntner, *Introduction to the Book of Assaph the Physician: The Oldest Existing Text of a Medical Book Written in Hebrew* (Jerusalem 1957) (Hebrew).
- G. Mussies, “Jewish Personal Names in Some Non-Literary Sources,” in J. W. van Henten and P. W. van der Horst (eds.) *Studies in Early Jewish Epigraphy* (Leiden 1994) 242–76.
- H. Musurillo, *The Acts of the Christian Martyrs* (Oxford 1972).
- R. Nagy, C. L. Meyers, E. M. Meyers and Z. Weiss (eds.), *Sephoris in Galilee: Crosscurrents of Culture* (Winona Lake IN, 1996).
- J. Naveh, “Hebrew and Aramaic Inscriptions from Sephoris,” *Atiqot* 49 (2005) 113*–5* (Hebrew).
- J. Naveh, “The Aramaic and Hebrew Inscriptions from Ancient Synagogues,” *EI* 20 (1989) 302–10 (Hebrew).
- J. Naveh, “Varia Epigraphica Judaica,” *IOS* 9 (1979) 17–31.
- J. Naveh, *On Stone and Mosaic: The Aramaic and Hebrew Inscriptions from Ancient Synagogues* (Jerusalem 1978) (Hebrew).
- J. Naveh, “Aramaic Tombstones from Zoar,” *Tarbiz* 64 (1995) 477–97 (Hebrew).
- J. Naveh, “More on the Tombstones of Zoar,” *Tarbiz* 68 (1999) 582–6 (Hebrew).
- J. Naveh, “Seven New Epitaphs from Zoar,” *Tarbiz* 69 (2000) 619–35 (Hebrew).
- J. Naveh, “Nameless People?” *Zion* 54 (1989) 1–16 (Hebrew).
- Nazir*
- Nedarim*
- A. Negev, “Inscriptions on Rock No. 5 in Wadi Haggag, Sinai,” *EI* 12 (1975) 132–41 (Hebrew).
- A. Negev, *The Greek Inscriptions from the Negev* (Jerusalem 1981).
- A. Negev, *Masters of the Desert: The Story of the Nabateans* (Jerusalem 1983) (Hebrew).
- A. Negev, “Graffiti in Sinai,” *Qadmoniot* 4 (1971) 21–4 (Hebrew).
- A. Negev, *Personal Names in the Nabatean Realm* (*Qedem* 32; Jerusalem 1991).
- A. Negev, “Inscriptions hébraïques, grecques et latines de Césarée Maritime,” *RB* 78 (1971) 247–63.
- E. Netzer, Y. Kalman, R. Porat and R. Chachi-Laureys, “Herod’s Tomb and a Royal Theatre on the Slopes of Herodium,” *Qadmoniot* 42 (2010) 104–17 (Hebrew).
- M. A. Neubauer, “Chronique Samaritaine,” *Journal Asiatique* (1869) 385–470.
- Niddah*

Noth, <i>IPRGN</i>	M. Noth, <i>Die israelitischen Personennamen im Rahmen der gemeinsemitischen Namengebung</i> (Stuttgart 1928).
NT	<i>New Testament</i>
Num Rab	<i>Numbers Rabbah</i>
Oehler, <i>MGWJ</i> 53 (1909)	J. Oehler, “Epigraphische Beiträge zur Geschichte des Judentums,” <i>MGWJ</i> 53 (1909) 292–302; 443–52; 525–38.
Offord, <i>PEFQS</i> 41 (1908)	J. Offord, “A Greek Inscription from Abil in Galilee,” <i>PEFQS</i> 41 (1908) 260–1.
Oppenheimer, <i>Babylonia Judaica</i>	A. Oppenheimer, <i>Babylonia Judaica in the Talmudic Period</i> (<i>Beihefte zum Tübinger Atlas des vorderen Orients</i>) (Wiesbaden 1983).
Oren & Rappaport, <i>IEJ</i> 34 (1984)	E. Oren and U. Rappaport, “The Necropolis of Maresha-Beth Govrin,” <i>IEJ</i> 34 (1984) 114–53.
Orl	<i>Orlah</i>
Ovadiah	A. Ovadiah, “Inscriptions in the Cave of Elijah,” <i>Qadmoniot</i> 2 (1970) 99–101 (Hebrew).
Ovadiah, <i>AN</i> 24 (1968)	A. Ovadiah, “The Synagogue at Gaza,” <i>AN</i> 24 (1968) 9–12 (Hebrew).
Ovadiah, <i>Atiqot</i> 5 (1969 – HS)	A. Ovadiah, “A Tomb Inscription from Ashdot Yaakov,” <i>Atiqot</i> 5 (1969 – Hebrew Series) 84 (Hebrew).
Ovadiah, <i>IEJ</i> 19 (1969)	A. Ovadiah, “Excavations in the Area of the Ancient Synagogue at Gaza,” <i>IEJ</i> 19 (1969) 193–8.
Ovadiah, <i>IEJ</i> 22 (1972)	A. Ovadiah, “A Jewish Sarcophagus at Tiberias,” <i>IEJ</i> 22 (1972) 229–32.
P/F	Persian/Female
P/M	Persian/Male
P. Zenon 2184	T. C. Skeat, <i>Greek Papyri in the British Museum VII: The Zenon Archive</i> (London 1974) 268–9.
Patrich, <i>Caesarea</i> 2	J. Patrich et al., “The Warehouse Complex and the Governor’s Palace,” in K.G. Holum, A. Raban and J. Patrich (eds.), <i>Caesarea Papers</i> 2 (Portsmouth RI, 1999) 71–107.
PC 22/1 (1994)	R. Kotansky, <i>Greek Magical Amulets: The Inscribed Gold, Silver, Copper and Bronze Lamellae. Part I: Published Texts of Known Provenance</i> (<i>Papyrologica Coloniensia</i> 22/1; Köln 1994).
PC 29 (2001)	J. M. S. Cowey and K. Maresch, <i>Urkunden des Politeuma der Juden von Herakleopolis (144/3–133/2 v. Chr.) (P.Polit Iud)</i> (PC 29; Wiesbaden 2001).
Pea	<i>Peah</i>
PEFQS	<i>Palestine Exploration Fund Quarterly Statement</i>
Peilstöcker & Lehrer, <i>ESI</i> 113 (2001)	M. Peilstöcker and Y. Lehrer, “Horbat Bet She‘arim,” <i>ESI</i> 113 (2001) 28*–30* (34).
PEQ	<i>Palestine Exploration Quarterly</i>
Pes	<i>Pesahim</i>
PesK	<i>Pesqita de-Rav Kahana</i>
PesR	<i>Pesqita Rabbati</i>
PG	J.-P. Migne, <i>Patrologiae Cursus Completus: Series Graeca</i> (161 vols.; Paris 1886).

- Piccirillo, *Historiam pictura*
M. Piccirillo, “Alcuni oggetti liturgici inediti del Museo della Flagellazione a Gerusalemme,” in *Historiam pictura Refert: Miscellanea in onore di Padre Alejandro Recio Véganzones O.F.M.* (Vatican 1994) 451–70.
- Pines, *PIASH* 5 (1971–6)
S. Pines, “The Oath of Asaph the Physician and Yohanan ben Zabda – Its Relation to the Hippocratic Oath and the Doctrina Duarm Viarum of the Didache,” *Proceedings of the Israel Academy of Sciences and Humanities* 5 (1971–6) 223–64.
- PL
J.-P. Migne, *Patrologiae Cursus Completus: Series Latina* (221 vols.; Paris 1844–90).
- PO i/2
B. Everts, “History of the Patriarchs of the Coptic Church of Alexandria I: Saint Mark to Theonas (300), Arabic Text Edited, Translated and Annotated,” *Patrologia Orientalis* i/2 (Paris 1948).
- PO iv/3
R. Graffin and F. Nau, “Histoire Nestorienne (Chronique de Séert) première partie, Texte Arabe avec traduction Française,” *Patrologia Orientalis* iv/3 (Turnhout 1971).
- PO iv/5
R. Griffin and F. Nau, “Histoire de Saint Jean-Baptist, attribuée à Saint Marc l’évangéliste: Text Grec publié avec traduction Française,” *Patrologia Orientalis* iv/5 (Turnhout 1971) 526–41.
- PO ix/3
R. Griffin and F. Nau, “Le Testament en Galilée de Notre-Seigneur Jesus-Christ: Texte Éthiopien édité et traduit par L. Guerrier, avec le concours de S. Grébaut,” *Patrologia Orientalis* ix/3 (Paris 1913) 143–238.
- Porat & Goren, *ZPE* 120 (1998)
P. Porat and D. Goren, “A Greek Epitaph from Sepphoris,” *ZPE* 120 (1998) 64.
- Porphyry
H. Grégoire et M.-A. Kugener (eds.), *Marc le Diacre: Vie de Porphyre, Évêque de Gaza* (Paris 1930).
- Prausnitz, *AN* 16 (1965)
M. Prausnitz, “Inscription Finds,” *AN* 16 (1965) 10 (Hebrew).
- Preisigke, *NB*
F. Preisigke, *Namenbuch: Enthalten alle griechischen, lateinischen, ägyptischen, hebräischen, arabischen und sonstigen semitischen und nicht semitischen Männernamen, soweit sie in griechischen Urkunden (Papyri, Ostraka, Inschriften, Mumienbildern usw.) Ägyptens sich vorfinden* (Heidelberg 1922).
- Price, *SCI* 22 (2003)
J. J. Price, “Five Inscriptions from Jaffa,” *SCI* 22 (2003) 215–31.
- Price, *Zutot* 2 (2002) 10
J. J. Price, “On Jewish Metronymics in the Graeco-Roman Period,” *Zutot* 2 (2002) 10–7.
- Pseudo-Abdias
in J. A. Fabricius, *Codex Apocryphus Novi Testamenti* vol. 2 (Hamburg 1719) 516 ff.
- Pseudo-Cyril of Jerusalem, *The Cross*
A. E. Wallis Budge, “The Discourse of Cyril, Archbishop of Jerusalem, on the Discovery of the Cross, and on the Baptism of Isaac the Samaritan,” *Miscellaneous Coptic Texts in the Dialect of Upper Egypt* (London 1915) 188–280; 761–808.
- Pseudo-Matthew (Tischendorf, *Evang. Apocry.*)
“De Pseudo-Matthaei evangelio,” in C. Tischendorf, *Evangelia Apocrypha* (Leipzig 1876) 51–112.

PT	Palestinian Talmud (=Yerushalmi)
Puech, <i>EI</i> 20 (1989)	E. Puech, “Une inscription Araméenne sur un couvercle de sarcophage,” <i>EI</i> 20 (1989) 161–5.
<i>QDAP</i>	<i>Quarterly of the Department of Antiquities in Palestine</i>
<i>QDAP</i> 1 (1932)	D.C.B. “Notes on a Cemetery at Karm al-Shaihk, Jerusalem,” <i>QDAP</i> 1 (1932) 2–9.
<i>Qid</i>	<i>Qiddushin</i>
<i>RB</i>	<i>Revue Biblique</i>
Reeg, <i>Ortsnamen</i>	G. Reeg, <i>Die Ortsnamen Israels nach der rabbinischen Literatur</i> (Wiesbaden 1989).
Re’em & Abu Raya, <i>ESI</i> 119 (2007)	A. Re’em and R. Abu Raya, “Jerusalem, ‘Issawiya,’ <i>ESI</i> 119 (2007), www.hadashot-esi.org.il/report_detail
<i>REG</i>	<i>Revue des Études Grecques</i>
Reich, <i>Atiqot</i> 25 (1995)	R. Reich, “Two Greek Burial Inscriptions from Lod (Lydda),” <i>Atiqot</i> 25 (1995) 47*–49*(Hebrew).
Reich, <i>Atiqot</i> 48 (2004)	R. Reich, “Inscriptions and Incisions on Ossuaries,” <i>Atiqot</i> 48 (2004) 52*–53* (Hebrew).
Reich, <i>Jewish Quarter Excavations</i> 2	R. Reich, “Various Inscribed Pottery Sherds,” in H. Geva (ed.), <i>Jewish Quarter Excavations in the Old City of Jerusalem Volume II: The Finds from Areas A, W and X-2</i> (Jerusalem 2003) 450–2.
Reifenberg, <i>Ancient Hebrew Arts</i>	A. Reifenberg, <i>Ancient Hebrew Arts</i> (New York 1950).
Reiner, “Note”	E. Reiner, “A Note on the Antiquity of the Hebrew Tradition of Elijah’s Cave,” <i>Ariel</i> 37–9 (1985) 110–1 (Hebrew).
<i>REJ</i>	<i>Revue des Études Juives</i>
Renan, <i>Mission de Phénicie</i> I	E. Renan, <i>Mission de Phénicie</i> I (Paris 1864).
Rey-Coquais, <i>Archéologie au Levant</i>	J. P. Rey-Coquais, “Inscriptions grecques inédites découvertes par Roger Saidah,” <i>Archéologie au Levant: Recueil à la mémoire de Roger Saidah</i> (Collection de la maison d’orient méditerranéen 12; Serie Archéologique 9; Lyons 1982) 395–408.
Rey-Coquais, <i>Tyr</i>	J. P. Rey-Coquais, <i>Inscriptions grecques et latines découvertes dans les fouilles de Tyr (1963–74) I, Inscriptions de la nécropole</i> (Bulletin du Musée de Beyrouth 29; Paris 1977).
<i>RhSh</i>	<i>Rosh ha-Shanah</i>
<i>RNGCL</i>	O. Salomies, H. Solin, <i>Repertorium Nominum Gentilium et Cognominum Latinorum</i> (Hildesheim, Zürich, New York 1994).
Robin, “Himyar et Israel”	C.-J. Robin, “Himyar et Israel,” <i>Comptes-rendus des séances des l’année 2004-Académie des inscriptions et belles-lettres</i> 148 (2004) 831–908.
Robinson, <i>CAG</i>	F. Robinson, <i>Coptic Apocryphal Gospels</i> (Texts and Studies 4.2; Cambridge 1897).
Roll & Tal, <i>SCI</i> 28 (2009)	I. Roll and O. Tal, “A New Greek Inscription from Byzantine Apollonia-Arsuf,” <i>SCI</i> 28 (2009) 139–48.
Roth-Gerson, <i>GISEI</i>	L. Roth-Gerson, <i>The Greek Inscriptions from the Synagogues in Eretz Israel</i> (Jerusalem 1987) (Hebrew).

- Roth-Gerson, *JSRGJ*
- Roth-Gerson, *Zion* 56 (1991)
- Rut Rab*
- Ryckmans, *Museon* 66 (1953)
- Ryckmans, *Museon* 68 (1955)
- S-H/F
- S-H/M
- S of S Rab*
- Sa'adia Gaon, *Ha-Egron*
- Saller, *LA* 21 (1971)
- San*
- Savignac & Abel, *RB* 14 (1905)
- Schäfer, *Yerushalmi*
- Schalit, *NB*
- Schürer
- Schwabe, *BIES* 11/3–4 (1945)
- Schwabe, *BIES* 14 (1949)
- Schwabe, *JPOS* 16 (1936)
- Schwabe, *Tarbiz* 7 (1936)
- Schwabe, *Tarbiz* 12 (1941)
- Schwabe, *Tarbiz* 15 (1944)
- Schwabe, *Tarbiz* 19 (1948)
- Schwabe, *Yohanan Levi*
- Schwabe, *ZDPV* 55 (1932)
- Schwartz, *JQR* 80 (1989)
- SCI*
- L. Roth-Gerson, *The Jews of Syria as Reflected in the Greek Inscriptions* (Jerusalem 2001) (Hebrew).
- L. Roth-Gerson, “A Greek Inscription at Khan Khalde,” *Zion* 55 (1991) 193–200 (Hebrew).
- Ruth Rabbah*
- G. Ryckmans, “Inscriptions Sud-Arabs,” *Le Museon* 66 (1953) 267–317.
- G. Ryckmans, “Inscriptions Sud-Arabs,” *Le Museon* 68 (1955) 270–312.
- Semitic-Hebrew/Female
- Semitic-Hebrew/Male
- Song of Songs Rabbah*
- N. Allony, *Kitab 'Usūl al-Shi'r al- 'Ibrani by Rav Sě'adya Ga'on: Critical Edition, with Introduction and Commentary* (Jerusalem 1969).
- S. Saller, “Short Greek and Latin Inscriptions on Small Objects Found or Preserved in Palestine and Nearby Places,” *LA* 21 (1971) 158–79.
- Sanhedrin*
- M. R. Savignac and M. Abel, “Inscriptiones Nabatéennes,” *RB* 14 (1905) 592–6.
- P. Schäfer, *Synopse zum Talmud Yerushalmi* (Tübingen 1991–2001).
- A. Schalit, *Namenwörterbuch zu Flavius Josephus* (Leiden 1968).
- E. Schürer, *The History of the Jewish People in the Age of Jesus Christ* (3 vols.; revised by G. Vermes, F. Millar and M. Goodman; Edinburgh 1973–86).
- M. Schwabe, “An Inscription on a Column from the Habra Synagogue,” *BIES* 11/3–4 (1945) 31–3.
- M. Schwabe, “An Inscription on a Sarcophagus of a Rabbi from Nâve,” *BIES* 14 (1949) 109–11 (Hebrew).
- M. Schwabe, “Ein griechisches Epigramm aus Tiberias,” *JPOS* 16 (1936) 158–65.
- M. Schwabe, “Three Finger Rings,” *Tarbiz* 7 (1946) 345–51 (Hebrew).
- M. Schwabe, “A Greek-Jewish Inscription from Lydda,” *Tarbiz* 12 (1941) 230–3 (Hebrew).
- M. Schwabe, “Stonecutter Errors in the Jewish Inscription from Sheqmona,” *Tarbiz* 15 (1944) 113–25 (Hebrew).
- M. Schwabe, “A Greek Inscription from Ubadiyah in Upper Galilee,” *Tarbiz* 19 (1948) 119–22 (Hebrew).
- M. Schwabe, “On the History of Tiberias: An Epigraphic Study,” in M. Schwabe and J. Guttman (eds.) *Sefer Yohanan Levi* (Jerusalem 1949) 200–51 (Hebrew).
- M. Schwabe, “Eine jüdische Grabschrift vom Ophel-hügel in Jerusalem,” *ZDPV* 55 (1932) 238–41.
- S. Schwartz, “A Greek Inscription in the Library of the Annenberg Research Institute,” *JQR* 80 (1989) 87–91.
- Scripta Classica Israelica*

<i>SEG</i>	<i>Supplementum Epigraphicum Graecum</i>
Séjourné, <i>RB</i> 6 (1897)	P.-M. Séjourné, “Nouvelles de Jérusalem,” <i>RB</i> 6 (1897) 131–3.
Séjourné, <i>RB</i> 7 (1898)	P. Séjourné, “Inscriptions Grecques du Hauran,” <i>RB</i> 7 (1898) 97–110.
Seyrig, “Appendice II: Inscriptions grecques”	H. Seyrig, “Appendice II: Inscriptions grecques,” in: G. Tchalenko, <i>Villages antiques de la Syrie du nord</i> 3 (Paris 1958).
<i>Shab</i>	<i>Shabbat</i>
Shaked	S. Shaked, “Jewish Sasanian Sigillography,” in: R. Gysselen (ed.), <i>Au Carrefour des religions: Mélanges offerts à Philippe Gignoux (Res Orientales 7)</i> ; Bures-sur-Yvette, 1995) 239–56.
Shanks, <i>BAR</i> 33/4 (2007)	H. Shanks, “New Met Galleries Reveal Stunning Art, Ossuaries,” <i>BAR</i> 33/4 (2007) 12.
ShenHAV, <i>Qadmoniot</i> 23 (1990)	E. ShenHAV, “Shuni / Miamas,” <i>Qadmoniot</i> 23 (1990) 58–62 (Hebrew).
<i>Sheq</i>	<i>Sheqalim</i>
<i>Shevi</i>	<i>Sheviit</i>
<i>Shevu</i>	<i>Shevuot</i>
<i>ShGa</i>	M. Schlüter, <i>Auf welche Weise wurde die Mishna geschrieben? Das Antwortschreiben des Rav Sherira Gaon</i> (Tübingen 1993).
Shukron & Reich, <i>HA</i> 117 (2005)	E. Shukron and R. Reich, “Jerusalem, City of David, the Giv’ati Car Park,” <i>HA</i> 117 (2005), www.hadashot-esi.org.il/report_detail
Skeat, <i>Zenon Papyri</i>	T. C. Skeat, <i>Greek Papyri in the British Museum VII: The Zenon Archive</i> (London 1974).
Sobernheim, “Aleppo”	M. Sobernheim and E. Mittwoch, “Hebräische Inschriften in der Synagoge von Aleppo,” in <i>Festschrift zum siebzigsten Geburtstage Jacob Gutmanns</i> (Leipzig 1915) 273–83.
Solomon of Basra, <i>Book of the Bee</i>	E. A. Wallis Budge (ed.), Solomon of Basra, <i>Book of the Bee</i> (Anecdota Oxoniensia Semitic series 1/2; Oxford 1886).
<i>Sot</i>	<i>Sotah</i>
<i>SOZ</i>	<i>Seder Olam Zuta</i>
Stark, <i>PNPI</i>	J. K. Stark, <i>Personal Names in Palmyrene Inscriptions</i> (Oxford 1971).
Stephanus Byzantii, <i>Ethnicon</i>	A. Meinekii (ed.), <i>Stephani Byzntii, Ethnicorum Quae Supersunt</i> (Berlin 1849).
Stern, <i>Tarbiz</i> 68 (1999)	S. Stern, “New Tombstones from Zoar (Moussaieff Collection),” <i>Tarbiz</i> 68 (1999) 177–85 (Hebrew).
Stiebel, “Meagre Bread”	G. Stiebel, “Meagre Bread and Scant Water: Food for Thought at Masada,” in A. I. Baumgarten, H. Eshel, R. Katzoff and S. Tzoref (eds.), <i>Halakhah in Light of Epigraphy</i> (Göttingen 2010) 283–303.
Stiebel & Netzer, “Masada”	G. Stiebel and E. Netzer, “New Finds at Masada,” in <i>In Memory of Yigael Yadin: Lectures Presented at the Symposium on the Twentieth Anniversary of his Death</i> (Jerusalem 2004) 49–66 (Hebrew).

Suida	A. Adler (ed.), <i>Suidae Lexicon</i> (4 vols., Leipzig 1928–38).
<i>Suk</i>	<i>Sukkah</i>
Sukenik, <i>BIES</i> 11 (1943–5)	E. L. Sukenik, “Two Jewish Tombstones from Sepphoris,” <i>BIES</i> 11 (1943–5) 62–4 (Hebrew).
Sukenik, <i>Measef Zion</i> 4 (1930)	E. L. Sukenik, “Jewish Inscriptions from the Temple Mount,” in <i>Measef Zion</i> 4 (1930) 136–60 (Hebrew).
Sussman, <i>IEJ</i> 28 (1978)	V. Sussman, “Samaritan Lamps of the Third-Fourth Centuries A.D.,” <i>IEJ</i> 28 (1978) 238–50.
Syncellus, <i>Chronographia</i>	G. Dindorf (ed.), <i>Georgius Syncellus I</i> , in <i>Corpus Scriptorum Historiae Byzantinae</i> 49 (Bonn 1827).
<i>T & M Byz</i>	<i>Travaux et Mémoires de Collège de France Centre de recherche d'histoire et civilisation Byzance</i>
<i>Taan</i>	<i>Taanit</i>
<i>Tan</i>	<i>Tanhuma</i>
<i>TanB</i>	<i>Tanhuma ed. Buber</i>
Taylor, <i>JPOS</i> 16 (1936)	W. R. Taylor, “Samaritan Inscription from Gaza,” <i>JPOS</i> 16 (1936) 131–7.
<i>Ter</i>	<i>Terumot</i>
<i>Testament of Time</i>	J. Biers and J. Terry (eds.), <i>Testament of Time: Selected Objects from the Collection of Palestine Antiquities in the Museum of Art and Archaeology, University of Missouri-Columbia</i> (Madison 2004) 219–20.
<i>Thaddée</i>	<i>Récit de Thaddée</i> , in L. Leloir, <i>Écrits apocryphes sur les apôtres: Traduction de l'édition Arménienne de Venise</i> (Corpus Christianorum Series Apocryphum 3; Brepols 1986) 690–8.
Theodor-Albeck, <i>Bereschit Rabba</i>	J. Theodor and C. Albeck, <i>Bereschit Rabba mit kritischem Apparat und Kommentar</i> (Jerusalem 1965).
<i>Tituli Asiae Minoris</i> 3	R. Heberdey, <i>Tituli Asiae Minoris</i> 3 (Vienna 1941).
<i>Tituli Asiae Minoris</i> 5	P. Herrmann, <i>Tituli Asiae Minoris</i> 5 (Vienna 1981).
Transitus Mariae	“De Transitu beatae Mariae Virginis” in C. Tischendorf, <i>Apocalypses Apocryphae</i> (Leipzig 1866) 113–23.
(Tischendorf, <i>Apocal. Apocry</i>)	M. Florentin (ed.), <i>The Tulida: A Samaritan Chronicle, Text, Translation, Commentary</i> (Jersualem 1999) (Hebrew).
<i>Tulida</i>	V. Tzafaris, “A Cemetery Near Tell Eitun,” <i>AN</i> 27 (1968) 5–8 (Hebrew).
Tzafaris, <i>AN</i> 27 (1968)	Y. Tzafrir, “A New Reading of the Samaritan Inscription from Tell Qasila,” <i>IEJ</i> 31 (1981) 223–6.
Tzafrir, <i>IEJ</i> 31 (1981)	Y. Tzafrir and G. Foerster, “Bet Shean Excavation Project – 1988/1989,” <i>ESI</i> 9 (1989) 7–45.
Tzafrir & Foerster, <i>ESI</i> 9 (1989)	N. Tzori, “Four Greek Inscriptions from the Beth Shean Valley,” <i>EI</i> 10 (1971) 240 (Hebrew).
Tzori, <i>EI</i> 10 (1971)	
Urdahl, <i>Symbolae Osloenses</i> 43 (1968)	L. B. Urdahl, “Jews in Attica,” <i>Symbolae Osloenses</i> 43 (1968) 39–56.
Urman, <i>Rafid</i>	D. Urman, <i>Rafid on the Golan: A Profile of a Late Roman and Byzantine Village</i> (Oxford 2006).
Urman, <i>Tarbiz</i> 53 (1984)	D. Urman, “Jewish Inscriptions of the Mishna and Talmud Period from Kazrin in the Golan,” <i>Tarbiz</i> 53 (1984) 513–45 (Hebrew).

Urman, <i>Tarbiz</i> 65 (1996)	D. Urman, “Additional Jewish Inscriptions from Dabûra and Qîsrîn,” <i>Tarbiz</i> 65 (1996) 515–21 (Hebrew).
Ustinova, <i>Atiqot</i> 49 (2005)	J. Ustinova, “A Bilingual Inscription from Sepphoris,” <i>Atiqot</i> 49 (2005) 117–8 (Hebrew).
van Henten, <i>Bulletin of Judaeo-Greek Studies</i> 32 (2003)	J.-W. van Henten, “Inscriptions from Israel: Jewish or non-Jewish Revisited,” <i>Bulletin of Judaeo-Greek Studies</i> 32 (2003) 37–46.
Vilmar, <i>Abu'l Fath</i> Vincent, <i>RB</i> 10 (1901)	E. Vilmar, <i>Abulfathi Annales Samaritani</i> (Gotha 1865). H. Vincent, “Le tombeau des prophètes,” <i>Revue Biblique</i> 10 (1901) 72–88.
Vincent, <i>RB</i> 36 (1927)	L. H. Vincent, “Une colonie Juive oubliée,” <i>RB</i> 36 (1927) 401–7.
Vito, “Rehob”	F. Vito, “The Synagogue at Rehob,” in L. I. Levine (ed.), <i>Ancient Synagogues Revealed</i> (Jerusalem 1981) 90–4.
VKGNT	K. Aland (ed.), <i>Vollständige Konkordanz zum Griechischen Neuen Testament</i> (Berlin 1975–83).
Waddington, <i>IGLS</i>	W. H. Waddington, <i>Inscriptions Grecques et Latines de la Syrie</i> (Roma 1968).
Weiss, <i>Sepphoris Synagogue</i>	Z. Weiss and L. Di Segni, “The Synagogue Inscriptions,” in Z. Weiss (ed.), <i>The Sepphoris Synagogue: Deciphering an Ancient Message through its Archaeological and Socio-Historical Context</i> (Jerusalem 2005) 199–223.
WGE	W. Pape (G. E. Benseler), <i>Wörterbuch der griechischen Eigennamen</i> (Braunschweig 1911).
Williams, <i>ZPE</i> 116 (1997)	M. Williams, “The Meaning and Function of <i>IOUDAIOS</i> in Graeco-Roman Inscriptions,” <i>ZPE</i> 116 (1997) 249–62.
Yaari, “Elijah’s Cave”	A. Yaari, “Elijah’s Cave in the Carmel,” <i>Carmelit</i> 3 (1956–7) 138–49 (Hebrew).
Yaari, <i>Travels</i>	A. Yaari, <i>Travels of Jews to the Land of Israel from the Middle Ages till the Return to Zion</i> (Tel Aviv 1946) (Hebrew).
<i>Yalqut</i>	<i>Yalqut Shimoni</i>
Yardeni & Price, <i>SCI</i> 24 (2005)	A. Yardeni and J. Price, “A New Aramaic Dedicatory Inscription from Israel,” <i>SCI</i> 24 (2005) 125–33.
Yassine & Teixidor, <i>BASOR</i> 264 (1986)	K. Yassine and J. Teixidor, “Ammonite and Aramaic Inscriptions from Tell el-Mazar in Jordan,” <i>BASOR</i> 264 (1986) 45–50.
Yeivin, <i>Atiqot</i> 48 (2004)	Z. Yeivin, “The Synagogue at Eshtamoa‘ in Light of the 1969 Excavations,” <i>Atiqot</i> 48 (2004) 59*–98* (Hebrew).
<i>Yev</i>	<i>Yevamot</i>
Yitach, <i>ESI</i> 113 (2001)	M. Yitach, “Sakhnin,” <i>ESI</i> 113 (2001) 13* (16).
<i>Yom</i>	<i>Yoma</i>
Youtie & Bonner, <i>APAT</i> 68 (1937)	H. C. Youtie and C. Bonner, “Two Curse Tablets from Beisan,” <i>American Philological Association – Transactions and Proceedings</i> 68 (1937) 43–77.
Zadoq, <i>Pre-Hellenistic Israelite Anthroponomy</i>	R. Zadoq, <i>Pre-Hellenistic Israelite Anthroponomy and Prosopography</i> (Leuven 1988).

- Zertal, *Har Menashe* 2 (1996) A. Zertal, *Har Menashe Archaeological Survey* 2 (Haifa 1996).
- Zertal, *Har Menashe* 3 (2000) A. Zertal, *Har Menashe Archaeological Survey* 3 (Haifa 2000).
- Zev Zevahim
- Zgusta, *Anatolische Personennamensuppen* L. Zgusta, *Anatolische Personennamensuppen* I (Prague 1964).
- Zissu, *Atiqot* 46 (2004) B. Zissu, “The Cave of ‘Yudan Sha’ul’ at Horvat Kishor, Southern Judean Shephelah,” *Atiqot* 46 (2004) 27–35 (Hebrew).
- Zissu & Goren, *IEJ* 61 (2011) B. Zissu and Y. Goren, “The Ossuary of ‘Miriam Daughter of Yeshua Son of Caiaphas, Priests [of] Ma’aziah from Beth ‘Imri’,” *IEJ* 61 (2011) 74–95.
- Zissu et al., *Judea and Samaria Studies* 17 (2008) B. Zissu, E. R. Hajaj and Y. Alon, “The ‘Shafan Cave’ at ‘Iyye Nehash in the Judaean Foothills,” *Judea and Samaria Studies* 17 (2008) 83–92 (Hebrew).
- ZPE *Zeitschrift für Papyrologie und Epigraphik*
- Zulay, *Eretz Israel* M. Zulay, *Eretz Israel and its Poetry: Studies in Piyyutim from the Cairo Geniza* (Jerusalem 1995) (Hebrew).
- 4Q578 E. Peuch, *DJD* 25 (Oxford 1998) 205–8.

Lexicon of Jewish Names in Late Antiquity: Part II: Palestine 200–650

Introduction

Part II of this series is the last volume to be produced. As with the previous volumes, its structure follows closely the concept and results of *Part I: Palestine 330 BCE–200 CE*. In this Introduction I will only outline the apparent differences between this volume and its predecessors, resulting from the fact that it is geographically and chronologically different, and thus highlights other aspects of Jewish name-giving in Late Antiquity.

Geography (Palestine): In this volume I collect the names of Jews who originate in Palestine (west and east of the Jordan), and also Sinai (which for the Romans, for part of the period was also part of Provincia Palaestina) and western Syria, which (as I explained in vol. 1, Introduction 6.3.1.3, p. 48, and particularly vol. 4, Introduction, p. 1) was in many respects not just very close to Palestine geographically, but was also culturally part of the same Jewish society, particularly the Galilean one, which became so dominant after the year 200.

Chronology: See vol. 1, p. 1. Since this volume is a direct continuation of vol. 1, the date chosen to begin it is the one where Part I ends. The date which ends this volume, as in Parts III and IV, signifies the end of antiquity, with the conquest of Jewish Palestine by the Arab Muslims. In this entire period Palestine continued under Roman rule through its various manifestations (including its conversion to Christianity, its move to Constantinople and the fall of the Western Roman Empire) which were characterized by the growing Christianization of Palestine and its population.

Onomasticon: See vol. 1, p. 1.

Prosopography: See vol. 1, pp. 1–2.

Statistics: See vol. 1, p. 2 and especially vol. 3, p. 2. The corpus produced in this volume includes 3054 persons, of which only 2107 (69 %) are statistically valid