

GRAVES

THE ARCHAEOLOGY OF THE NEW TESTAMENT

THE
ARCHAEOLOGY
OF THE NEW
TESTAMENT

75 DISCOVERIES
THAT SUPPORT
THE RELIABILITY
OF THE BIBLE

DAVID E. GRAVES

Features over 165 Photographs, Charts, and Maps

THE
ARCHAEOLOGY
OF THE NEW
TESTAMENT

*75 DISCOVERIES THAT SUPPORT
THE RELIABILITY OF THE BIBLE*

David E. Graves, Ph.D.

EMElectronic
CChristian Media

Moncton, New Brunswick, Canada.

2019

Unless otherwise indicated, all Scripture quotations are from the *ESV*® Bible (*The Holy Bible, English Standard Version*®), copyright © 2001 by Crossway Bibles, a publishing ministry of Good News Publishers. Used by permission. All rights reserved. Italics within Scripture quotations indicate emphasis added.

The Archaeology of the New Testament. 75 Discoveries that Support the Reliability of the Bible.

Includes bibliographic references and indexes.

Copyright © 2019 by David E. Graves

Published by Electronic Christian Media
Moncton, New Brunswick, Canada E1C 3Z8

ISBN-13: 9781089212201

1. Nonfiction 2. Religion. 3. Antiquities & Archaeology. I. Graves, David E. II. Title

Interior Book Design: David E. Graves

Cover Design: David E. Graves

Front Cover: Top. Looking inside the dome of the Herodium. The pillared hall to the left is a reception room which later became a synagogue. In the center are the living quarters with the bath complex to the far right. Masada, Israel. © David E. Graves

Front Left: Bronze reproduction of the bust of Hadrian. Tower of David Museum, Israel. © David E. Graves

Front Cover: Aureus gold coin with image of Claudius. AD 41-54 (Acts 11:28, 18:2). © Classical Numismatic Group, Inc. (CNG). www.cngcoins.com.

Back Cover image – SPQR banner, emblem of the Roman Republic. © Ssolbergj / Wikimedia Commons

Picture Acknowledgements

All photographs are identified below the image.

Charts

David E. Graves: all charts

Maps

David E. Graves: all maps

All rights reserved. No portion of this publication may be reproduced, stored in a retrieval system, or transmitted in any form (i.e., electronic, scanning, photocopy or recording) without the written permission of the publisher. The only exception is brief excerpts for reviews.

Printed in the United States of America.

*To my grandchildren
Jack, Daniel and Hannah*

Top Row: Bust of "Matidia" (ca. 119 AD) © Marie-Lan Nguyen / Antonine Period woman © Wolfgang Sauber / Bust of a Roman woman (ca. 80 AD) © Bibi Saint-Pol. Middle row: Livia Drusilla, wife to Augustus © Giovanni Dall'Orto / Woman of the Flavian period, Capitoline Museum © Tetraktys / Portrait of Anrntinoos, Louvre © Marie-Lan Nguyen. Bottom Row: Roman lady (1st cent. AD). Museum of Prehistory and Early History, Berlin © Andreas Praefcke / Statue of Vibia Sabina (ca. 86-136/7 AD) / Agrippina the Younger © BurgererSF.

Wikimedia Commons

ACKNOWLEDGEMENTS

This book owes a great debt of gratitude to many friends and family whose profession and passion for the Bible and archaeology have contributed to its completion. First is Steven Collins, who has allowed me to have the privilege of working as a field supervisor at Tall el-Ḥammâm and discovering many amazing artifacts. Another individual not to be forgotten is Scott Stripling, a friend and colleague who dug with me at Tall el-Ḥammâm, Jordan, for several seasons and was the director of the excavation at Khirbet el-Maqatir but who is presently the director of the Shiloah excavations in Israel. His insights, over the years, have been greatly appreciated.

I also wish to express my gratitude to Leen Reitmyer, Michael C. Luddeni, Glen Ruffle, Mark Wilson, and Todd Bolen for their permission to use their fine work in photographs, illustrations, and images.

Lastly, I wish to express my thankfulness to my loving wife Irina for her helpful comments, deep love, care, and patience during the long hours of writing and editing this work. Her editing skills and keen eye to detail were deeply appreciated.

Sola Deo Gloria

2019

ACKNOWLEDGEMENTS..... V

TABLE OF CONTENTS..... VI

INDEX OF IMAGES XI

ABBREVIATIONS..... XXI

PREFACE..... XXXII

INTRODUCTION TO NEW TESTAMENT ARCHAEOLOGY35

 DEFINITION OF BIBLICAL ARCHAEOLOGY 35

 UNDERSTANDING DATES IN ARCHAEOLOGY 36

New Testament Chronology..... 36

 Birth and Death of Jesus36

 Chronology of the Life of Paul.....38

Dating Abbreviations..... 40

 BC and AD.....40

 C.E. and B.C.E.40

 BP.....41

 THE ROLE OF ARCHAEOLOGY IN BIBLICAL STUDIES 41

ARCHAEOLOGY AND THE NEW TESTAMENT TEXT44

 LANGUAGES OF THE BIBLE 45

History of Greek..... 45

The Septuagint (LXX)..... 45

 Origin of the Septuagint45

 ORAL TRADITION 47

 ROLE OF PROFESSIONAL SCRIBES 48

NT Scribes 48

Scribes’ Toolbox..... 48

 KINDS OF MANUSCRIPTS 51

Uncial..... 51

Minuscule..... 51

 IMPORTANT BIBLICAL MANUSCRIPTS 52

OT Pseudepigrapha..... 52

Oxyrhynchus Papyri..... 52

The NT Papyri..... 53

Nag Hammadi Library..... 54

 NEW TESTAMENT CODICES..... 56

Codex Sinaiticus (Ⲁ alpha) 56

 READING THE MANUSCRIPTS..... 57

THE INTERTESTAMENTAL PERIOD.....59

MASADA	59
KHIRBET QUMRAN	60
<i>Qumran and the Essenes</i>	60
<i>Qumran and Baptism</i>	63
<i>John the Baptist and the Essenes (Matt 3:4)</i>	64
THE GOSPELS	65
THE OSTRACA OF HEROD THE GREAT (MATT 2:16)	65
THE STATUE OF AUGUTUS (LUKE 2:10)	66
ABSALOM'S TOMB INSCRIPTION (LUKE 2:25)	66
HEROD THE GREAT (LUKE 3:1–3)	67
<i>Herod's Tomb</i>	68
THE LYSANIAS INSCRIPTION (LUKE 3:1)	69
THE PORTRAIT OF TIBERIUS (LUKE 3:1)	70
THE KINNERET BOAT (MARK 1:19–20; 4:36)	71
THE SECOND TEMPLE STONE INSCRIPTION (MATT 4:5)	72
THE CAPERNAUM SYNAGOGUE (LUKE 4:33–38; JOHN 6:35–59)	73
THE HOUSE OF PETER (MATT 8:14–16)	75
THE THEODOTUS INSCRIPTION (MARK 5:35)	76
GABRIEL'S REVELATION (MARK 8:31)	76
THE POOL OF BETHESDA (JOHN 5:2)	78
THE POOL OF SILOAM (JOHN 9:1–11)	79
EPHRAIM–KHIRBET EL-MAQATIR (JOHN 11:53–54)	81
HEROD ANTIPAS (MATT 14:6–11)	82
<i>Livias (Tall el-Hammâm)</i>	83
Oil Lamps	84
THE SEAT OF MOSES (MATT 23:2)	85
THE ALEXAMENOS GRAFFITO (MATT 27:35)	85
THE TOMB OF JESUS (MATT 27:59–60)	87
THE DESTRUCTION OF JERUSALEM (MATT 24:1–2)	89
<i>The Judaea Capta coin</i>	89
<i>The Vespasian–Titus Inscription</i>	90
<i>The Arch of Titus</i>	91
<i>The Burnt House with a Menorah</i>	92
GOSPEL OF JUDAS (MATT 26:21–25)	94
THE PONTIUS PILATE INSCRIPTION (MATT 27:2)	95
THE LOCATION OF GOLGOTHA (MATT 27:33)	97
THE GIVAT HAMIVTAR HEEL BONE (MATT 27:33–44)	98
THE NAZARETH INSCRIPTION (MATT 28:11–15)	99
OSSUARIES (MATT 27:59)	100
<i>The Talpiot Tomb</i>	101
<i>The Caiaphas Ossuary (Matt 26:3, 57; Luke 3:2)</i>	102
<i>The James Ossuary</i>	103
ACTS AND EPISTLES	105
CITIES IN SYRIA	106

THE ARCHAEOLOGY OF THE NEW TESTAMENT

CITIES IN EASTERN ASIA MINOR.....	106
CITIES IN WESTERN ASIA MINOR.....	107
CITIES IN MACEDONIA.....	107
CITIES IN CYPRUS.....	108
CITIES IN GREECE.....	108
CITIES IN ITALY.....	108
THE PORTRAIT OF CLAUDIUS (ACTS 11:28; 18:1).....	108
CAESAREAN MOSAIC INSCRIPTION (ROM 13:3).....	109
SERGIVS PAULVS INSCRIPTIONS (ACTS 13:6–8).....	110
<i>Inscription 1</i>	111
<i>Inscription 2</i>	111
<i>Inscription 3</i>	112
ERASTVS INSCRIPTION (ROM 16).....	112
<i>The Biblical Context</i>	112
<i>The Inscription</i>	112
MARS HILL, ATHENS (ACTS 17:22).....	113
THE SYNAGOGUE INSCRIPTION AT CORINTH (ACTS 18:4).....	114
GALLIO INSCRIPTION (ACTS 18).....	115
<i>The Biblical Context</i>	115
<i>The Inscription</i>	116
THE BEMA SEAT AT CORINTH (ACTS 18:12–17).....	117
THE TYRANNVS INSCRIPTION (ACTS 19:9).....	118
THE SILVERSMITH’S INSCRIPTION (ACTS 19:24).....	119
ASIARCH INSCRIPTION (ACTS 19:31).....	119
MILETUS INSCRIPTION (ACTS 20:17–38).....	120
<i>The Biblical Context</i>	120
<i>The Inscription</i>	121
THE SOREG INSCRIPTION (ACTS 21: 27–31).....	122
ROMAN CITIZENSHIP DIPLOMA (ACTS 22:23–29; 25:10–12).....	123
<i>Obtaining Roman Citizenship</i>	124
<i>Identification of Roman Citizens</i>	124
<i>Privileges of Roman Citizens</i>	125
GOVERNOR GARGILIUS ANTIQVVS INSCRIPTION (ACTS 23:35).....	126
<i>Governors</i>	126
<i>New Discovery of Gargilius Antiquus, AD 122–31</i>	127
<i>What do we know of Gargilius Antiquus?</i>	128
<i>What else is learned?</i>	128
<i>Dating</i>	129
THE PRAETORIAN GUARD, ROME (ACTS 28:16; PHIL 1:13).....	129
THE MAMERTINE PRISON (ACTS 28:30).....	131
MEGIDDO CHURCH INSCRIPTIONS (PHIL 2:6–11).....	132
<i>Significance</i>	133
SARCOPHAGUS OF ST. PAUL.....	134
REVELATION	135
THE OCCASION OF REVELATION.....	135

THE LOCATION OF WRITING	136
THE RECIPIENTS OF REVELATION.....	138
LOCAL REFERENCES.....	138
THE CULTURAL BACKGROUND	139
<i>External Problems</i>	139
Jewish persecution	139
Trade guilds.....	141
Imperial cult.....	141
Libellus.....	143
Deification of Emperors.....	145
Pliny the Younger	148
<i>Internal Problems</i>	149
THE SEVEN CHURCHES OF ASIA MINOR.....	150
<i>Ephesus (Rev 2:1–7)</i>	151
The Temple of Artemis	151
The Goddess Artemis	154
The Theater of Ephesus	156
The Library of Celsus.....	158
<i>Smyrna (Rev 2:8–11)</i>	159
The Crown of Life	160
Agora Graffiti	161
<i>Pergamum (Rev 2:12–17)</i>	163
An Important Center of Graeco-Roman Religion.....	164
The Great Altar of Zeus	165
The Asclepeion.....	167
The Imperial Cult.....	172
Conclusion.....	174
<i>Thyatira (Rev 2:18–29)</i>	176
Trade Guilds	176
Lydia, The Seller of Purple.....	179
Lydia Used Various Dyes	181
Other Possible Local References	182
<i>Sardis (Rev 3:1–6)</i>	184
The Jewish synagogue	184
The Acropolis	188
<i>Philadelphia (Rev 3:7–13)</i>	191
Earthquake Prone Area.....	191
<i>Laodicea (Rev 3:14–22)</i>	194
The Water System.....	194
Why Hot or Cold but not Lukewarm?.....	200
Other Possible Local References	203
THE PORTRAIT OF NERO (REV 13; 17)	205
<i>Nero Redivius and the Antichrist (Rev 13; 17)</i>	206
THE ISOPSEPHY INSCRIPTION (REV 13:18)	207
THE TOMB OF ST. JOHN.....	212
THE MADABA MAP	213
CONCLUSION	216
MAPS AND CHARTS.....	217
MAP 1: ISRAEL IN THE TIME OF JESUS	217
MAP 2: JERUSALEM UNDER HEROD.....	218

THE ARCHAEOLOGY OF THE NEW TESTAMENT

MAP 3: THE FIRST MISSIONARY JOURNEY	218
MAP 4: THE SECOND MISSIONARY JOURNEY	220
MAP 5: THE THIRD MISSIONARY JOURNEY AND TRIP TO ROME.....	221
CHART 1: ARCHAEOLOGICAL PERIODS (NEW CHRONOLOGY).....	222
CHART 2: COMPARATIVE ARCHAEOLOGICAL DATING.....	224
CHART 3: CHRONOLOGY OF PAUL’S LIFE.....	225
CHART 4: ARCHAEOLOGY AND LOCAL REFERENCES	227
GLOSSARY	239
BIBLIOGRAPHY	247
PRIMARY SOURCES.....	247
SECONDARY SOURCES	250
INDEX OF SUBJECTS.....	299

1. The Temple Mount, Jerusalem, Israel. Excavations on the SE corner of the Temple Mount have revealed stonework, which may date back to the time of Zerubbabel, who led the first group to return from exile and started to rebuild the temple.....	35
2. The Roman Emperors in the first century.....	37
3. Author standing in the Lion Gate of the Hittite capital <i>Hattuša (Boğazköy)</i> founded in the Old Kingdom period by Hattushili I <i>ca.</i> 1586–1556 BC.	41
4. Gospel of Matthew written <i>ca.</i> AD 70. Papyrus copy from <i>ca.</i> AD 250 (P ¹). Discovered by Bernard Pyne Grenfell and Arthur Hunt in Oxyrhynchus, 1897.	44
5. The library of Celsus in Ephesus (modern Selçuk, Turkey). It was built in honour of Roman Senator Tiberius Julius Celsus Polemaeanus and completed by his son in 135 AD. The library held 12,000 scrolls but was destroyed by an earthquake with all of its contents in 262 AD.	46
6. Relief of a group of Egyptian scribes (<i>ca.</i> 2300 BC).....	47
7. Qumran benches used by scribes to work on.	48
8. Qumran Scriptorium. According to the Dead Sea Scrolls, ten men were continually employed in the Qumran Library. Here we see the process of producing the scrolls from the cutting of individual pages and drawing lines on them, the copying from other scrolls, and the assemblage and mending of scrolls on long tables. A special room was set aside for the storing of the scrolls in individual boxes.....	49
9. Bronze inkwell from Qumran.	50
10. Wooden writing board with area to put wax for writing.....	50
11. Papyrus plant harvested from the Nile River in Egypt prepared to make papyrus. The stem is triangular in shape, like a pyramid.	51
12. Papyrus 1228 manuscript (P ²² Gen 1026/13) from Oxyrhynchus Egypt. Late third century MS. Contains John 15:25–16:2 and 16:21–32.	52
13. The <i>recto</i> of Rylands Papyrus P ⁵² (Gr.P.457) of John 18:31–33. Papyrologist Bernard Grenfell (1920), as preserved at the John Rylands Library.	53
14. <i>Folio</i> from P ⁴⁶ a third cent. Papyrus codex of the Epistles of Paul containing 2 Corinthians 11:33–12:9.....	55
15. St. Catherine Greek Orthodox Monastery in front of Jebel Musa, Egypt, the traditional location of Mount Sinai.....	56
16. Bronze Sestertius coin (AD 71) of Vespasian (AD 69–79). On the left is the laureate head of Vespasian with the words IMP CAES VESPASIAN AVG P M TR P P P COS III. The right depicts Vespasian, holding a spear and standing with his left foot on a helmet over a Jewess who is mourning over the destruction of Jerusalem. It reads IVDAEA CAPTA: Judea captured. In AD 69 Vespasian left his son Titus to suppress the Jewish revolt led by the Zealots, John of Gischala and Simon bar Giora. Titus finished the task in AD 70 by entering	

THE ARCHAEOLOGY OF THE NEW TESTAMENT

Jerusalem and plundering the temple. It is believed that the Romans attacked Qumran on the way to Masada but the Essenes hid the scrolls in the caves before they arrived.....	57
17. Aerial view of Masada (Heb. מצדה), in the Judean Desert (Hebrew: מְדִבְרָה; הַיְדֵּה), with the Dead Sea in the distance. Jewish zealots on Masada revolted against the Romans in AD 70–73.....	59
18. Ostrakon from Masada bearing the name “ben Yair” which could be short for Eleazar ben Ya’ir, the leader of the Zealots who led the revolt against the Romans from Masada in AD 70–73.....	59
19. The fortress of Masada visible from the Jordan valley.....	60
20. A reconstruction of the site of Khirbet Qumran from the Second Temple period. 1. Ritual Bath 2. Aqueduct 3. Cistern 4. Assembly Hall and Refectory 5. Potter’s Kiln 6. Kitchen 7. Tower 8. Scriptorium 9. Laundry 10. Stables 11. Storerooms.	61
21. Scriptorium room at Qumran.	62
22. Numerous <i>mikva’ot</i> (ritual purity baths) lined with plaster were discovered at Qumran scattered throughout the site indicating that the Essenes practiced baptism by immersion. Fresh water (living water) was supplied from local springs. This <i>miqveh</i> is split down the middle with a 30 cm. (12 in.) crack as a result of an earthquake in 31 BC which destroyed Qumran.....	63
23. Inner courtyard of the Herodium, the winter retreat of Herod the Great.	65
24. Drawing of the wine jar (amphora) ostrakon with three lines indicating; (top line) the date the wine was made (AD 19); (middle line) the type of wine produced; and (bottom line) the name and title of the recipient, “Herod, King of Judea.”.....	65
25. Yad Avshalom (Absalom’s Tomb) in the Kidron Valley.....	67
26. Reproduction of the bronze cast of the so-called “Prima Porta” statue of Augustus, erected in the 1930’s.	66
27. Al Khazneh or The Treasury at Petra which was the Nabataean capital, and the center of their caravan trade.....	68
28. Reconstructed tomb of King Herod located on the original site at the Herodium, Israel.	68
29. Marble portait of Tiberius.	70
30. The denarius or “Tribute Penny” of Tiberius with Livia (as Pax) on the reverse. This was the most common imperial-issue coin circulating in the region at the time (<i>RIC</i> 1:26; <i>BMCRE</i> 34–38).....	71
31. First century fishing boat popularly called the “Jesus Boat.” Restored and placed on display.	71
32. The top stone with the trumpeting inscription on it from the southwest corner of the Temple Mount (IAA 1978-1439).	72
33. Southwest corner of the Herodian temple precinct. This may be the Pinnacle mentioned in Luke 4:9 on which Satan asked Jesus to throw himself down from.....	73
34. The Capernaum synagogue where, in an earlier structure, Jesus gave his sermon on the bread of life (John 6:35–59), healed the centurion’s servant (Luke 7:3) and confronted the demoniac (Mark 1:21-27).....	74

35. The octagonal house believed to be the house of the apostle Peter	75
36. The Theodotus (priest and synagogue ruler) inscription, describing Theodotus as the leader of a synagogue (<i>archisynagogos</i>).....	76
37. A detail of the text written in Hebrew of the Gabriel Revelation Stone.....	76
38. The ruins of the Byzantine Church, adjacent to the site of the Pool of Bethesda.	78
39. Pool of Siloam, discovered in 2004. Currently over 20 steps have been excavated leading down into the pool.....	80
40. A stepped pool was discovered at the mouth of the Central or Tyropoeon Valley which is located between the Western and Eastern Hills of Jerusalem. This large pool served as one of the water reservoirs of Jerusalem. The building with the double entrance at the top of the drawing probably had a religious function. It was perhaps in that building that the blind man, who was healed by Jesus, washed himself (John 9:11).	80
41. Whole stone vessels from Khirbet el-Maqatir.....	81
42. Livia Drusilla, (58 BC–AD 29, Tiberius’ mother). After her formal adoption into the Julian family in AD 14, she was deified by Claudius, subsequently acquiring the additional name Julia Augusta.....	82
43. Roman bath complex excavated in 2011–2012 from Tall el-Hammâm, Jordan. The site is believed to be the city of Livias and this structure originally may have been Herod Antipas’ bath complex. The building this room was located in measures 35 x 40 meters (115 x 131 ft). ..	83
44. The Roman mile marker indicating 6 Roman miles to Livias.	83
45. Oil lamp fragments from the 2009 Tall el-Hammâm excavation. Left: The top section of a pear shaped oil lamp with tongue handle that dates to the Umayyad period, eighth to eleventh cent. AD. Right: Byzantine oil lamp fragment with Greek letters that represent “The Light of Christ Shines for All” dating to the fifth to seventh cent. AD.....	84
46. The seat of Moses, synagogue Chorazim.....	85
47. The Alexamenos graffito, presently on display in the Kitcherian Museum in Rome.	86
48. The Garden Tomb, Jerusalem.....	87
49. First-century tombs still evident beneath the north wall of the rotunda of the church of the Holy Sepulchre. Typical of first cent. tombs, it has two long recesses or <i>kokhim</i> in which a body could be placed. Defaced over the years by pilgrims Unfortunately the tombs have been damaged over the years by tourists, but are classified as <i>Arcosolium</i>	88
50. The Church of the Holy Sepulchre, also called the Basilica of the Holy Sepulchre, or the Church of the Resurrection by Eastern Christians, is a church within the Christian Quarter of the walled Old City of Jerusalem.	88
51. Judaea Capta Bronze Sestertius coin (AD 71) of Vespasian (AD 69–79).....	90
52. Drawing of the restored inscription discovered near the Temple Mount in Jerusalem mentioning Vespasian, Titus and Silva	90
53. Arch of Titus	91
54. Relief depicting the removal of the menorah, table of the presence and silver trumpets from the temple in Jerusalem following its destruction in 70 AD by the Romans.	92

THE ARCHAEOLOGY OF THE NEW TESTAMENT

55. Drawing of a menorah inscribed on plaster from a house burnt from the first cent. AD in Jerusalem.	93
56. The first page of the <i>Gospel of Judas</i> (Page 33 of Codex Tchacos).....	94
57. Pontius Pilate (26–37 AD) limestone, inscription (82.0 cm H, 65.0 cm w) Building dedication with 4 lines of writing in Latin (AE 1963 no. 104).	96
58. Rocky escarpment known as Gordon’s Calvary resembling a skull, located northwest of the Church of the Holy Sepulchre, near the Garden Tomb.	97
59. Replica of the iron nail found in the heelbone of the crucified man identified as Jehohanan ben Ha’galqol.	98
60. Drawing of the Nazareth Inscription.	99
61. In 1955, during construction of the Dominus Flevit (“The Lord wept”) Church, a burial chamber was discovered. Excavations uncovered a number of ossuaries (bone boxes) from the time of Jesus with numerous inscriptions of biblical names and geometric shapes.	100
62. The inscribed ossuary of the high priest, Joseph, son of Caiaphas (<i>Yosef Bar Kayafa</i>), found in Jerusalem in 1990 (Josephus <i>A.J.</i> 18.35; 18.95). Caiaphas was the leader of the Sanhedrin from AD 18–36 and played an integral role in Jesus’ conflict with the Jewish leaders in the final week of his life (John 11:49–53; 18:14). Caiaphas presided over the evening trial in which Jesus confessed to being the Messiah and ultimately condemned him to death (Matt 26:57–68).....	103
63. The James ossuary (bone box) was on display at the Royal Ontario Museum from November 15, 2002 to January 5, 2003.	104
64. Close-up of the Aramaic inscription on the James ossuary which was on display at the Royal Ontario Museum from November 15, 2002 to January 5, 2003.	104
65. Temple of Saturn (8 columns, built in 42 BC and reconstructed in 283 AD) and Temple of Vespasian and Titus (3 columns built in 79 AD) at the Roman Forum seen from the Capitol, ancient Roman ruins, Rome, Italy.....	105
66. The interior of the theater in Side Pamphylia.	106
67. The restored Temple A in Laodicea with 19 columns restored and raised. It was originally dedicated to Apollo. Two columns were discovered, each with three registers in wreaths. Column A was inscribed with the image and inscription of Artemis, two deer and relief of Laodicea with the Latin inscription <i>LADICIA SACRUM</i> (Laodicea Sacred), while Column B had Apollo, two griffins and Fortuna. © Rjdeadly / Wikimedia Commons.....	107
68. Imperial bronze portrait of Roman emperor Claudius (10 BC–54 AD; r. 41–54 AD).....	109
69. One of two mosaics at Caesarea Maritima quoting Romans 13:3. This is the shorter version. The original mosaic is on display at the Kibbutz Sdot Yam Museum.	110
70. Inscription (2) of Sergius Paulus, the proconsul in Paphos, Cyprus, housed in the Yalvac Museum, Pisidian Antioch. Some scholars suggest that: “L[ucius] Sergius Paulus the younger, son of L[ucius]” may be the son of the elder Sergius Paulus, the proconsul of Acts 13. The name of Sergius Paulus (<i>nomen</i> , name of tribe) was certainly known in Cyprus.	111
71. Erastus inscription which some claim refers to the Erastus mentioned by Paul in Romans 16:23.	112
72. The Areopagus Hill (Mars Hill or Hill of Ares), as seen from the Acropolis, Athens, Greece...	113

73. Synagogue Inscription, Corinth	114
74. The Gallio inscription from the Temple of Apollo in Delphi, Greece.	116
75. The <i>bema</i> or platform in the agora of Corinth. It is mentioned in Acts 18 and dates to AD 44.	117
76. Drawing of a pillar in Ephesus with the name Tyrannius inscribed on it, dating from the first century AD.	118
77. The Silversmith’s Inscription from Ephesus.....	119
78. The Asiarch inscription from a pillar at the theater of Miletus, 30 miles from Ephesus. The term Asiarch is highlighted in red. It includes the name “M(arcus) Antonius Apollodorus, the Asiarch.” In other inscriptions Asiarchs are associated with “philanthropists,” “benefactors” and “orators.”	119
79. An inscription (<i>CIJ</i> 748) on a theatre seat in the Miletus theatre that states “Place of the Jews, who are also called God-fearing.” An inscription on a theatre seat in the Miletus theatre that states “Place of the Jews, who are also called God-fearing.” The term Godfearer is mentioned in the NT (Acts 13:16; 26).	120
80. The visible area of the synagogue in Miletus next to the colossal circular Harbor Monument (63 BC). Paul may have met the Ephesian elders here.	121
81. The theatre in Miletus. An inscription referring to the “Jews and god-fearers” can be found inscribed into one of the seats.	121
82. The Temple Warning or Soreg inscription, discovered by Clermont-Ganneau in Jerusalem in 1871. It forebade the entry of Gentiles into the sacred space of the Jewish Temple.	122
83. Fragment of a Roman military diploma, or certificate of successful military service, granting citizenship to a retiring soldier and the dependents he had with him at the time. The key phrase is “ <i>est civitas eis data</i> ” where <i>civitas</i> means citizenship (<i>CIL</i> XVI 26 tabula II).	123
84. Honorary inscription for T. Mucius Clemens, shortly after AD 70. Circular stone inscription fragment on a round base for a statue of the governor. Translation “(Someone)... honored Marcus Paccius son of Publius...Silvanus Quintus Corelius Gallus Gargilius Antiquus, imperial governor with praetorian rank [of the province Syria Palaestina].” [Gera and Cotton, 2001, 497; <i>CIIP</i> 2: 2122]. Found near Dor.	126
85. Roman-era 1900-year-old inscription that mentions “The city of Dor honors Marcus Paccius... Gargilius Antiquus governor of the province of Judea.”	127
86. Marble relief of a soldier from the Praetorian Guard from Puteoli, Italy.	130
87. Mamertine Prison where tradition holds that Paul was imprisoned in Rome, Italy.	131
88. Akeptous mosaic inscripton from one of the earliest Christian churches.	132
89. Statue of St. Paul in front of the facade of the Basilica of Saint Paul Outside-the-Walls, Rome.	134
90. Acropolis of Pergamum, with the Hellenistic theater (ca. 225–200 BC) carved vertically out of the side of the mountain with a capacity of ca. 10,000 citizens. Visible on the top are the pillars of the Temple of Trajan (second cent. AD).	135
91. Island of Patmos where John received his vision of Revelation.	136
92. Restored Library of Celsus, Ephesus. The relief in the foreground is reminiscent of the elements of armor given in Ephesians 6:13–17, including the belt, breastplate, greaves for the	

THE ARCHAEOLOGY OF THE NEW TESTAMENT

feet, shield, helmet and sword. While the Library was only completed in 135 AD and was not present in Paul's day, the relief may have existed earlier, as it was not attached to the structure.....	138
93. Martyrdom of Polycarp. Painting on the ceiling of St. Polycarp Catholic Church, Smyrna (modern Izmir), Turkey.....	140
94. Round altar (<i>ara</i>) used in the Imperial Cult from the second or third cent. AD. Altars were usually decorated with the works of the most notable artists of the day. Most altars were erected outside in the open air and in sacred groves.....	141
95. Priest who served in the temple of the Imperial Cult. This statue comes from Ephesus and dates from the second cent. AD. The priesthood of the emperor cult was usually held by the local aristocracy, providing them with political status and a means of social advancement.....	142
96. Emperor Marcus Aurelius (AD 161–180) and members of the Imperial family offer sacrifice in gratitude for success against Germanic tribes. In the backgrounds stands the Temple of Jupiter on the Capitolium (this is the only extant portrayal of this Roman temple).....	142
97. This papyrus document, found in Oxyrhynchus in Egypt, is a certificate of sacrifice (<i>libellus</i>) from the Decian persecution (AD 250).....	144
98. Parts of the colossal statue from the Temple of Sebastoi, Ephesus. The head is over 1.18 m high. Originally identified as Emperor Domitian (AD 81–96), it has since been identified as Emperor Titus (r. AD 79–81).....	145
99. Bust of Roman emperor Domitian. Antique head, body added in the eighteenth century.....	146
100. Silver Denarius coin (AD 82–83) of Domitian.....	146
101. <i>Apotheosis</i> of Antoninus Pius and Faustina. The basis of the Campo Marzio Colonna Antonina, relief on the front face of the pedestal of the Antoninus Pius' column, three-quarter view AD 161.....	147
102. Marble Statue of Trajan (Imperator Marcus Ulpius Trajanus, AD 98–117) in armor.....	149
103. Map of the seven churches.....	150
104. The colonnaded Arcadian Way street leading to the harbour at the archeological excavations at Ephesus.....	151
105. Recreation of the Temple of Artemis (Artemision), as it would have looked at Ephesus.....	151
106. Urban plan of the city of Ephesus. 1). Harbour gate; 2). Warehouses; 3). Street of Arcadius; 4). Harbour baths; 5). Harbour gym; 6). Xystol of the Harbour gym; 7). Church of Mary; 8). Stoa of the Olympieion; 9). Temple of Hadrian Olympios; 10). Macellum; 11). Vedius gym; 12). North gate; 13). Stadium; 14). Fountain; 15). Theater Gym; 16). Theater; 17). Hall of Nero; 18). Commercial agora; 19). Sarapeion; 20). Library of Celsus; 21). Altar of Artemis; 22). Hadrian's gate; 23). Latrine; 24). Scholastikia baths; 25). Temple of Hadrian; 26). Heroon of Androklos and Arsinoë IV; 27). Slope Houses; 28). Fountain of Trajan; 29). Temple of Domitian [Flavian Sebastoi]; 30). State agora; 31). Temple of Divius Julius and Deo Roma [Temple of Isis?]; 32). Prytaneion; 33). Peristyle; 34). Odeon or Bouleuterion; 35). Baslike Stao; 36). Upper gym; 37). East gym; 38). Seven Sleepers; 39). Kybele Sanctuary; 40). Road to Artemision and Church of St. John.....	152
107. Ephesian coin struck under Nero (AD 54–68). Rev.: four column ionic temple in three-quarter view, likely the Temple of Artemis. It is inscribed with the first occurrence of the term NEOKORΩN (<i>neokoron</i> , “Keeper of the Temple”) on a coin.....	153

108. Tetradrachm coin mined in Ephesus (ca. 25–20 BC). Obv.: Head of Augustus (r. 27 BC–14 AD). AVGVSTVS Rev.: The altar of Artemis (Diana) with two deer, animals sacred to Ephesus, facing each other. 153
109. This single, remaining column of the original 127, and this foundation, are all that remains of the Temple of Artemis in Ephesus, one of the seven wonders of the ancient world. Originally it measured 67 meters (220 ft.) wide by 130 meters (425 ft.) long and was 18 meters (60 ft.) high. 153
110. The “beautiful Artemis”, the goddess of hunting, as portrayed in Cyrene (second cent. AD). She was originally holding a bow in her hand. In Ephesus, her statues show her with many breasts or eggs (fig. 159)..... 154
111. Reproduction of the Ephesian Greek goddess Artemis (Roman goddess *Diana*) from the Prytanaeum (city hall) of Ephesus. This statue is known as “the Great Artemis” (inv. no. 712). 154
112. Ephesian Cistophoric Tetradrachm coin. Obv.: The bare head of Claudius (ca. AD 41–54). TI CLAVD CAES AVG. Rev.: DIAN EPHE. The cult statue of Artemis (Diana) of Ephesus within a tetrastyle temple set on a four-tiered base. 155
113. The theater in Ephesus with the colonnaded street, The Arcadian Way, leading down to the now silted harbour. Here for two hours the Ephesians gathered and chanted “Great is Diana (Artemis) of the Ephesians” (Acts 19:32–34). 156
114. The so-called “terrace houses” showing an example of wealthy family life in Ephesus during the Roman period. They were built according to the Hippodamian plan that transected each other at right angles and included clay pipe heating systems. There are six residential units on three terraces (used from first cent. BC to seventh cent. AD). 157
115. The colonnaded western stoa of the commercial agora, Smyrna. 159
116. Silver Tetradrachm coin from Smyrna (ca. 155–145 BC) featuring Tyche/Cybele wearing a turreted crown, and with the obverse displaying the magistrate’s monogram ZMUR/NAIWN within a laurel wreath 159
117. Bronze statue of a runner wearing the laurel wreath (crown) awarded to the winner. Found in the Aegean Sea off the coast of Cyme. Roman copy of a late Hellenistic statue dating to the second cent. AD. 160
118. Perhaps the earliest Christian Graffiti to be discovered. The graffiti states: ὁ δεδωκε[ώς] τὸ πνεῦμα[α], *o dedoke[os] to pneuma[a]*: “the one who has given the Spirit. . .” (I20.1). 161
119. The Trajaneum (temple) in Pergamum was started under the Roman Emperor Trajan (98–117 AD) and enlarged and completed under Hadrian (117–138 AD). This temple for the worship of the emperor may have been similar to the temple to Tiberius which was built earlier in Smyrna. If one holds to a late date for the writing of Revelation, then this temple to the emperor Trajan was built shortly after the book was written. The temple was uncovered in the 1880’s under the direction of the architect H. Stiller. It was abandoned, but received renewed interest in the 1960’s from the Turkish Antiquities and the German Archaeological Institute. 163
120. The Great Altar of Pergamum. Some of the details, researched by Otto Puchstein based on coins, may not be accurate. 165

THE ARCHAEOLOGY OF THE NEW TESTAMENT

121. The remains of the Altar of Zeus. The structure around the altar is actually not a temple but an open air altar. The two trees mark the location of the altar, but the structure which surrounded it is now in the Staatliche (formerly Pergamum) Museum in Berlin (fig. 121).165

122. Asclepeion complex and the north stoa viewed from the theater, that could thirty-five hundred spectators.....166

123. Column in the courtyard of the entrance (*propylon*) of the Asclepeion, from the lower site of Pergamum, decorated with three symbols of health: snakes, olive branches, and the wheel of life. Snakes were worshiped in the cult of Asclepius, the god of healing.167

124. The Pergamum Asclepeion, the sanctuary of *Asclepius Soter*: 1). Small theater; 2). North Stoa; 3). Small Library; 4). *Via Tecta*, Colonnaded Sacred Way leading to the Acropolis; 5). Propylaeum and Forecourt; 6). Cult niche; 7). Temple of Asclepius; 8). Treatment center; 9). Cryptopoticus, a vaulted underground tunnel; 10). South Stoa; 11). Latrines; 12). Southwest Hall; 13). West Stoa; 14). Hellenistic temple and Sacred Spring; 15 & 16). Incubation complex; 17). Pool; 18). Peristyle House.168

125. Cistophoric Tetradrachm coin from Pergamum (*ca.* 160–150 BC). Obv.: A basket used for housing sacred snakes (Lat. *cista mystica*); all within an ivy wreath. Rev.: A bow-case with serpents; and stylis170

126. Statue of Asclepius, with a snake curled around his staff.....170

127. A model of the acropolis of the ancient Greek city of Pergamum, showing the situation in the second cent AD, by Hans Schleif (1902–1945). 1). Theater; 2). Trajaneium; 3). Arsenal Terrace; 4). Barraks; 5). Palace; 6). Citadel Gate; 7). Heroon; 8). Library; 9). Athena Temple; 10). Altar of Zeus; 11). Upper agora; 12). Dionysius Temple; 13). Stoa Terrace.....171

128. The partially restored Trajaneium in Pergamum.....173

129. Ruins of the Byzantine basilica of Thyatira.....176

130. The two types of shellfish found in the western Mediterranean which produce small amounts of purple used for the dyeing of textiles (Pliny *Nat Hist.* 9.61). The *hexaplex trunculus* produces a red or violet purple (*left*), while the *haustellum brandaris* produces a blue purple (*right*).....178

131. Workers putting up clothes for drying. Roman fresco from the *fullonica* (dyer’s shop) of Veranius Hypsaesus in Pompeii.....179

132. This white stone pillar at Pergamum with names inscribed on it reminds us of Jesus’ words: “And to the angel of the church in Pergamum write:... I will give him a white stone, with a new name written on the stone that no one knows except the one who receives it.” (Rev 2:12, 17).182

133. The Bath-gymnasium complex at Sardis (second cent. AD), late section dates to the early third cent. AD.....184

134. The *bema* of the third cent. AD synagogue in Sardis (modern Turkey), which was used as the reading platform in the synagogue. Some believe that the lion statues and the eagles carved on both sides of the altar (table) are evidence of syncretism to appease the Roman authorities.185

135. The Torah shrine (*aediculae*) that would have housed the copy of the Torah used in worship in the synagogue.....187

136. Urban plan of the city of Sardis. 1). Bath-Gymnasium; 2). Synagogue; 3). Byzantine Shops; 4). Lydian Gate; 5). Cybele Altar, Lydian Gold Refinery and Byzantine Churches; 6). Temple of Artemis; 7). Stadium; 8). Theater; 9). Temple of the Imperial Cult; 10). Temple?; 11). Temple?; 12). Bath; 13). Tower; 14). Sanctuary of Demeter; 15). Byzantine church; 16). Terrace.....	186
137. The Temple of Artemis in Sardis (330 BC). The scrolled (Ionic) capitals on the top of the columns add to the beauty of this temple. However, because these capitals were never fluted, it indicates the temple was never finished. The small red brick building in the foreground is a fourth cent. AD Byzantine church. The acropolis of the city is visible on the mountain in the distance. The only remains visible on the summit are Byzantine structures.	188
138. Floor plan of the Bath-Gymnasium Complex at Sardis. 1). Palaestra; 2). Marble courtyard; 3). Frigidarium; 4). Tepidarium; 5). Caldarium; 6). Latrine; 7). Synagogue; 8). Forecourt; 9). Twenty-seven Byzantine shops; 10). Marble road.....	189
139. Byzantine Church of St. John, Alaşehir, Turkey.	191
140. Urban plan of the city of Philadelphia (modern <i>Alaşehir</i>).....	192
141. The restored Temple A with 19 columns restored and raised. It was originally dedicated to Apollo. Laodicea, Turkey.	194
142. Urban plan of the city of Laodicea according to the latest discoveries by Pamukkale University, University of Venice and Denizli University. 1). Ephesus Gate; 2). Hierapolis Gate; 3). Syrian Gate and Byzantine Nymphaeum; 4). Stadium; 5). Gymnasium/Bath complex; 6). Civic agora; 7). Bouleuterion; 8). Ephesus Porticos; 9). N. Theater; 10). W. Theater; 11). Monumental passage; 12). Roman Bridge on Ephesian Street; 13). Water Tower I; 14). East Baths; 15). West Baths; 16). Central Baths; 17). Caracalla Nymphaeum; 18). Temple A; 19). North Church; 20). SW Church; 21). NW Church; 22). Aphrodisian Gate; 23). W agora, Temple and W. Nymphaeum; 24). Water Tower II; 25). Central agora; 26). Byzantine walls; 27). Nymphaeum A; 28). Roman villa; 29). N. Workshop; 30). SW Temple; 31). Round Pytaneion; 32). NW Byzantine Gate; 33). S. Nymphaeum; 34). Laodicea Church; 35). Nymphaeum B, latrine and water storage; 36). Stadium Church; 37). E. Byzantine Nymphaeum; 38). House A and street water distribution center; 39). Asopos I–II; 40). North state agora.	195
143. Water distribution tower (<i>castellum aquae</i>), terminal 1 at Laodicea. Insert closeup of the water distribution tower. Calcification is visible inside the terra-cotta water pipes, formed by the mineral laden ground water from the springs	196
144. Map of the modern area around Laodicea, indicating the location of the archaeological sites, and the thermal (hot) and cold springs.....	197
145. Hieropolis' (modern Pamukkale, Turkey) travertine terrace pools formed by the mineral laden hot springs. The water not only provided a medical eye salve but also water for the city of Laodicea across the valley.....	198
146. Ground level aqueduct at Laodicea. Calcification is visible inside the terra-cotta water pipes, formed by the mineral laden ground water that flowed from the spring at Denizli.	199
147. A bronze cylindrical device (<i>authepsa</i>) for heating water to mix with wine (first cent. AD from Pompeii).....	201
148. <i>Thermopolium</i> in Herculaneum.....	202

THE ARCHAEOLOGY OF THE NEW TESTAMENT

149. Roman bronze wine-strainer found near Nijmegen in the River Waal. First cent. AD, made possibly in Campania.....	202
150. Marble portrait of Nero. This seventeenth cent. sculpture is based on a first cent. portrait from the Palatine Hill, Antiquarium of the Palatine, Inv. 618.....	205
151. Example of isopsephy from the Sanctuary of Artemis Orthia, second cent. AD.....	207
152. Graffiti on the outside door of the house of Octavius that translates from the Latin as “Amerimnus thought upon his lady Harmonia for good. The number of her honorable name is 45.”.....	208
153. Smyrna graffiti discovered in the excavations of the commercial agora that included an isopsephic epigram of a female “whose number is 731” (T24.2).....	209
154. Fragment from Papyrus 115 (P115) of Revelation in the 66 th vol. of the Oxyrhynchus series (P. Oxy. 4499). It has the number of the beast as XIX, 616.....	211
155. The traditional tomb of the apostle John located in the ruins of the sixth cent. basilica of St. John in Selçuk near ancient Ephesus in Turkey.....	212
156. Reproduction of the Madaba Map.....	214
157. The author kneeling pointing to Zoar at the edge of the Madaba Map displayed at the Greek Orthodox Church of St. George, Madaba Jordan.....	215
158. A section of the Madaba map marked as <i>Balak Zoora</i> , identified by the six palm trees indicating the location of Byzantine Zoar (<i>Segor</i> or <i>Es-Sajf</i>) at the southern end of the Dead Sea. Lot’s cave is also identified above Zoar. Madaba Map displayed at the Greek Orthodox Church of St. George, Madaba Jordan.....	216
159. Segment of the Madaba map found on the floor of St. George, Madaba Jordan indicating the unidentified Site One and Two. The author has identified site Two with Tall el-Hammam, believed by some to be biblical Sodom and Abel Shittim. In the Roman period it was rebuilt as Livias.....	216
160. MAP 1: Israel in the time of Jesus.....	217
161. MAP 2: Jerusalem under Herod (ca. 516 BC-AD 70).....	218
162. MAP 3: The First Missionary Journey.....	219
163. MAP 4: The Second Missionary Journey.....	220
164. MAP 5: The Third Missionary Journey and trip to Rome.....	221

ABBREVIATIONS

This work will conform to the abbreviations and general format conventions set out by *The SBL Handbook of Style: for Ancient Near Eastern, Biblical and Early Christian Studies* by Patrick H. Alexander, et al. eds. second printing (Peabody, MA: Hendrickson, 2002) for general literary conventions, Bible translations, biblical books, Dead Sea scrolls, pseudepigraphical, early patristic books, targumic material, *Mishnah*, Talmud, other Rabbinic works, *Nag Hammadi* tractates, commonly used periodicals, reference works and serials. Unless otherwise indicated the references to the works of ancient sources reflect the Latin abbreviations and the Loeb Classical Library (LDL) numbering system found at <https://www.hup.harvard.edu/collection.php?cpl=1031>. Books listed in the abbreviations are not included in the bibliography unless they are quoted in the text. Note that there are several spelling variations for most sites especially as used by early explorers, since they spell the Arabic words as they sound.

1 Clem.	1 Clement
1 En.	1 Enoch (Ethiopic Apocalypse)
1 Macc	1 st Book of Maccabees (<i>Apoc.</i>)
1QS	<i>Serek ha-Yahad</i> or <i>Rule of the Community</i> , Manual of Discipline, Trever, John C. <i>Scrolls from Qumran Cave I: The Great Isaiah Scroll the Order of the Community, the Pesher to Habakkuk</i> . Sheffield, U.K.: Sheffield Academic, 1974.
2 Bar.	2 Baruch (Syriac Apocalypse)
2 En.	2 Enoch (Ethiopic Apocalypse)
3 Bar.	3 Baruch (Greek Apocalypse)
3 En.	3 Enoch (Hebrew Apocalypse)
3Q15	<i>The Copper Scroll</i> . Milik, de Vaux, and Baillet eds. <i>Les "petites grottes" de Qumrân</i> . DJD 3, (1962).
4 Macc.	4 Maccabees
4Q186	<i>Horoscope</i> , Allegro, John M., and A. A. Anderson. Qumrân Cave 4.I (4Q158–4Q186). DJD 5. Oxford: Clarendon, 1968, pl. XXXI.
5Q12	<i>Cairo Damascus Document</i> , (Genizah text), <i>Covenant of Damascus</i> . Baillet, M., Józef Tadeusz Milik, and Roland de Vaux, eds. <i>Les "petites grottes" de Qumrân</i> . DJD 3. Oxford: Clarendon, 1962, pl. XXXVIII.
A.J.	Josephus, <i>Antiquitates judaicae</i> , <i>Jewish Antiquities</i> , LCL 242, 281, 365, 410, 433, 456, 489
AASOR	<i>The Annual of the American Schools of Oriental Research</i>
abbr.	abbreviation
ABD	Freedman, David Noel, Gary A. Herion, David F. Graf, and John David Pleins, eds. <i>The Anchor Yale Bible Dictionary</i> . 6 vols. New York: Doubleday, 1996.
<i>Acts of John</i>	ANF 8
ACW	Ancient Christian Writers. 1946–
AD	<i>Anno Domini</i> = in the year of Our Lord
ADAJ	<i>Annual of the Department of Antiquities of Jordan</i>

THE ARCHEAOLGY OF THE NEW TESTAMENT

- AE* Merlin, Alfred, ed. *L'année épigraphique*. Villejuif: Collège de France, 1909–2010.
- Aen.* Virgil, *Aeneid*, LCL 63
- AESM* Archaeological Exploration of Sardis
- AF* Lightfoot, Joseph B. *The Apostolic Fathers: Greek Texts and English Translations*. Edited by Michael William Holmes. 3rd ed. Grand Rapids: Baker Academic, 2007.
- Ag. Ap.* Josephus. *Contra Apionem, Against Apion*. LCL 186
- AGRW* Ascough, Richard S., Philip A. Harland, and John S. Kloppenborg, eds. *Associations in the Greco-Roman World: A Sourcebook*. Waco, TX: Baylor University Press, 2012.
- AJA* *American Journal of Archaeology*
- AJEC* Ancient Judaism and Early Christianity
- Alex.* Lucian of Samosata, *Alexander (Pseudomantis), Alexander the False Prophet*, LCL 162
- Anat. Admin.* Galen. *De anatomicis administrationibus, On Anatomical Procedures* (trans. Singer 1956)
- ANF* Roberts, Alexander, James Donaldson, Philip Schaff, and Henry Wace, eds. *Ante-Nicene Fathers*. 10 vols. Peabody, MA: Hendrickson, 1994.
- Ann.* Tacitus, *Annales, Annals*, LCL 249, 312, 322
- ANRW* *Aufstieg und Niedergang der römischen Welt: Geschichte und Kultur Roms im Spiegel der neueren Forschung* (eds. Haase and Temporini, 1972–1995)
- Anth. pal.* Lucian of Samosata, *Anthologia Palatina, Palatine Anthology, part of The Greek Anthology*, LCL 86 (trans. Paton).
- Apoc. El.* *Apocalypse of Elijah*. OTP
- Apoc. Mos.* *Apocalypse of Moses*. OTP
- Apol.* Tertullian. *Apologeticus, Apology*. ANF 3; LCL 250
- APOT* Charles, Robert H., ed. *The Apocrypha and Pseudepigrapha of the Old Testament*. 2 vols. Oxford: Clarendon, 1913.
- APSP* American Philosophical Society Proceedings
- AR* *Archiv für Religionswissenschaft*
- Arch.* Vitruvius. *De architectura, The Ten Books on Architecture*. LCL 251, 280
- AS* *Anatolian Studies*
- Ascen. Isa.* *Martyrdom and Ascension of Isaiah 6–11* (OTP)
- ASOR* American Schools of Oriental Research
- Att.* Cicero, *Epistulae ad Atticum, Letters to Atticus*, LCL 7
- AUSS* *Andrews University Seminary Studies*
- AYBC* *The Anchor Yale Bible Commentaries* (40 vols. eds. Freedman et al., 1996)
- b.* (before rabb. txt.) Babylonian Talmud, Rodkinson, ed. *New Edition of the Babylonian Talmud: Original Text* (1918)
- b. Hul.* Babylonian Talmud tractate, *Hullin*
- b. Pesah.* Babylonian Talmud tractate, *Pesahim, Pesahim* (Rodkinson, 1918).
- b. Qidd.* Babylonian Talmud tractate, *Qiddushin, Qiddushin*
- b. Sem.* Babylonian Talmud tractate, *Semahot, Semajot* or *Ebel Rabbati, Great Mourning*, (Zlotnick, 1966)
- b. Yoma* Babylonian Talmud tractate, *Yoma* (= *Kippurim*)
- b. 'Erub.* Babylonian Talmud tractate, *'Erubin, Erubin*
- B.J.* Josephus, *Bellum judaicum, Jewish War*, LCL 203, 210, 487
- BA* *The Biblical Archaeologist*

BABesch	Bulletin antieke beschaving Supplement
<i>Bacch.</i>	Plautus. <i>Bacchides, The Two Bacchises</i> . LCL 60
BAFCS	Book of Acts in Its First-Century Setting Series
<i>Balb.</i>	Cicero, <i>Pro Balbo</i> , LCL 447
BAR	<i>Biblical Archaeology Review</i>
BARI	British Archaeological Reports International Series
<i>Barn.</i>	<i>Barnabas</i>
BASOR	<i>Bulletin of the American Schools of Oriental Research</i>
BC	Before Christ
BCAM	Fox, Robin J. Lane, ed. <i>Brill's Companion to Ancient Macedon: Studies in the Archaeology and History of Macedon, 650 BC–300 AD</i> . Leiden: Brill, 2011.
BCH	<i>Bulletin de correspondance hellénique</i>
BDAG	Bauer, Walter, Frederick W. Danker, William F. Arndt, and F. Wilbur Gingrich, eds. <i>A Greek-English Lexicon of the New Testament, and Other Early Christian Literature</i> . 3 rd ed. Chicago, IL: University of Chicago Press, 1999.
BECNT	Baker Exegetical Commentary on the New Testament
<i>Bell. Cat.</i>	Sallust, <i>Bellum catalinae, War with Catiline</i> , LCL 116
<i>Bell. civ.</i>	Appian of Alexandria. <i>Bella civilia, Civil Wars</i> . LCL 4, 5
<i>Bell. Van.</i>	Procopius. <i>de bello Vandalo, Vandal War</i> . LCL 81
BJRL	<i>Bulletin of the John Rylands University Library of Manchester</i>
BJS	Brown Judaic Studies
BMC Ionia	<i>Catalogue of the Greek Coins of Ionia in the British Museum</i> (Head, Vol. 16, 1892)
BMC Phrygia	<i>Catalogue of the Greek Coins in the British Museum: Phrygia</i> (Head, Vol. 25, 1906)
BMCRE	<i>Coins of the Roman Empire in the British Museum</i> (6 vols. Mattingly, 1965)
BN	<i>Biblische Notizen</i>
<i>BrillPauly</i>	Cancik, Hubert, Helmuth Schneider, and Manfred Landfester, eds. 2006. <i>Brill's New Pauly. Antiquity Volumes Online</i> . 22 vols. Leiden: Brill. Accessed July 27, 2019. https://referenceworks.brillonline.com/browse/brill-s-new-pauly .
BS	<i>Bible and Spade</i>
BSac	<i>Bibliotheca sacra</i>
<i>Build.</i>	Procopius. <i>On Buildings</i> . LCL 343
Byz.	Byzantine
<i>ca.</i>	Lat. <i>circa</i> , “around, about.”
<i>Caecin.</i>	Cicero, <i>Pro Caecina</i> , LCL 198
CamCS	Cambridge Classical Studies
<i>CBQ</i>	<i>Catholic Biblical Quarterly</i>
<i>CBR</i>	<i>Currents in Biblical Research</i>
CCS	Cincinnati Classical Studies
<i>Cels.</i>	Origen of Alexandria. <i>Contra Celsum, Against Celsus</i> . ANF 4
cent.	century
cf.	<i>conferre</i> (Lat); <i>conferer</i> (French) = compare
ch.	chapter (s)
<i>Chron.</i>	Pamphilus Eusebius, <i>Chronicon, Chronicle</i> , Fotheringham, ed. <i>The Bodleian Manuscript of Jerome's</i>

THE ARCHEAOLGY OF THE NEW TESTAMENT

- Version of the Chronicles of Eusebius* (2012)
- CIG *Corpus Inscriptionum Graecarum* (4 vols., Böeckh, , Franz, Curtius, and Kirchhoff, eds. 1828–1877).
- CIIP *Corpus Inscriptionum Iudaeae/Palaestinae* (7 vols., eds. Ameling, Cotton, Eck, Isaac, Kushnir-Stein, Misgav, Price, and Yardeni, 2011).
- CIJ *Corpus inscriptionum judaicarum* (3 vols., ed. Frey, 1936)
- CIL *Corpus inscriptionum latinarum* (20 vols., ed., Mommsen, 1974)
- Civ. Augustine, *De civitate Dei, The City of God* (ed. Dyson, 1998)
- CJ *The Classical Journal*
- CKC Finegan, Jack, E. Jerry Vardaman, and Edwin M. Yamauchi, eds. *Chronos, Kairos, Christos*. Winona Lake, IN: Eisenbrauns, 1989.
- Claud. Suetonius. *Lives of the Caesars, Divus Claudius, The Deified Claudius*. LCL 38
- CNG Classical Numismatic Group, Inc. www.cngcoins.com
- CNT Commentary on the New Testament Series
- Com. Theodoret. *Haereticarum fabularum compendium, Compendium of Heretical Accounts*. NPNF²
- Comm. Apoc. Victorinus of Pettau. *Commentary on the Apocalypse* (Weinrich 2012), ANF 7
- Comm. in Ep. Paul. Jerome. *Commentary on Epistles of Paul*, NPNF²
- Comm. Matt. Origen of Alexandria. *Commentary on Matthew*. ANF 9
- Cor. Demosthenes, *De corona, On the Crown*, LCL 155
- CP *Classical Philology*
- Ctes. Aeschines. *In Ctesiphonem, Against Ctesiphon*. LCL 106
- Curc. Plautus, Titus Maccius. *Curculio*. LCL 61
- DBib Hastings, James, and John A. Selbie, eds. *A Dictionary of the Bible: Dealing with Its Language, Literature and Contents Including the Biblical Theology*. 5 vols. New York: Scribner’s Sons, 1911.
- De or. Cicero. *De oratore, On the Orator*. LCL 348
- Declam. Calpurnius Flaccus. *Declamations* (Sussman, 1994)
- Deipn. Athenaeus. *Deipnosophistae, The Learned Banqueters*. LCL 204
- Descr. Pausanias. *Graeciae description, Description of Greece*. LCL 93, 172, 188
- DGRA Smith, William, William Wayte, and George Elden Marindin, eds. *A Dictionary of Greek and Roman Antiquities*. 3rd ed. 2 vols. London: Murray, 1890.
- Dig. Ulpian. *Digest of Justinian* (ed. Watson, 1998)
- DJD Discoveries in the Judaean Desert
- DJD Discoveries in the Judaean Desert
- DJG Green, Joel B., Scot McKnight, and I. Howard Marshall, eds. *Dictionary of Jesus and the Gospels*. Downers Grove, IL: InterVarsity Press Press, 1992.
- DNTB Evans, Craig A., and Stanley E. Porter, eds. *Dictionary of New Testament Background: A Compendium of Contemporary Biblical Scholarship*. Downers Grove, IL: InterVarsity Press Press, 2000.
- Dom. Suetonius. *Lives of the Caesars: Domitianus, Domitian*. LCL 38
- DSS Dead Sea Scrolls
- DSS Dead Sea Scrolls
- e.g. *exempli gratia*, for example
- EAEHL Avi-Yonah, Michael, and Ephraim Stern, eds. *Encyclopedia of Archaeological Excavations in the Holy Land*. 3rd ed. 4 vols. New York: Prentice Hall, 1996.

EBC	The Expositor's Bible Commentary
ECAM	Early Christianity in Asia Minor
ed(s).	editor(s), edited by
EDEJ	Collins, John J., and Daniel C. Harlow, eds. <i>The Eerdmans Dictionary of Early Judaism</i> . Grand Rapids: Eerdmans, 2010.
EJ	Berenbaum, Michael, and Fred Skolnik, eds. <i>Encyclopedia Judaica</i> . 2 nd ed. 22 vols. New York: MacMillan, 2006.
Ep.	Cyprian of Carthage. <i>Epistulae, Letters</i> . ANF 5
Ep.	Pliny the Younger. <i>Epistulae, Letters</i> . LCL 59
Ep.	Seneca. <i>Ad Lucilium Epistulae Morales, Moral Essays</i> . LCL 214
Ep. Arist.	<i>The Letter of Aristeas</i>
Epb. Tale	Xenophon of Ephesus. <i>The Ephesian Tale of Anthia and Habrocomes</i> . LCL 69
Epict. diss.	Arrian. <i>Epictetus Discourses</i> . LCL 218
Epig.	Martial, Marcus Valerius. <i>Epigrammata, Epigrams</i> , LCL 94, 480
ESCJ	Studies in Christianity and Judaism/Études sur le christianisme et le judaïsme
ESV	English Standard Version
et al.	<i>et alii</i> , and others
etc.	<i>et cetera</i> , and the rest
ExpTim	<i>The Expository Times</i>
Fam.	Cicero, <i>Epistulae ad familiares, Letters to Friends</i> , LCL 230
FiE	<i>Forschungen in Ephesos</i>
Flac.	Cicero, <i>Pro Flacco, Valerius Flaccus, In Defense of Lucius</i> , LCL 324
Flacc.	Philo. <i>In Flaccum, Against Flaccus</i> . LCL 363
Fr.	French
FrgPol.	<i>Fragments on Polycarp</i> . ANF
ft.	feet
Geogr.	Strabo. <i>Geographica, Geography</i> . LCL 50, 211, 223
Gr. Ant.	Antipater of Sidon, <i>Greek Anthology</i> (LCL 67, ed. Tueller, 2014
Gr.	Greek
Gr.P.	Rylands Papyrus
GTCEC	The Greek Testament: A Critical and Exegetical Commentary
Haer.	Irenaeus. <i>Adversus haereses, Against Heresies</i> . ANF 1
Heb.	Hebrew
Hell.	Xenophon. <i>Hellenica, Hellenic Writings</i> . LCL 88
Her.	Philo. <i>Quis rerum divinarum heres sit, Who Is the Heir?</i> LCL 261
Herm. Sim.	Shepherd of Hermas. <i>Similitude</i> . ANF
Herm. Vis.	Shepherd Hermas. <i>Vision</i> . ANF
Hist.	Herodotus. <i>Historiae, The Histories of the Persian Wars</i> . LCL 117, 119, 120
Hist.	Polybius. <i>Historiae, The Histories or The Rise of the Roman Empire</i> . LCL 161
Hist. eccl.	Pamphilus Eusebius. <i>Historia ecclesiastica, Ecclesiastical History</i> . NPNF ² ; LCL 153, 265
Hist. Rom.	Dio Cassius. <i>Historia Romana, Roman History</i> . LCL 32, 175, 176
Hist. Rom.	Livy. <i>Ab Urbe Condita Libri, History of Rome</i> . LCL 133, 191
Hist. Sac.	Sulpicius Severus. <i>Historia sacra, Sacred History, or Chronica, Chronicorum Libri duo, Chronicle</i> .

THE ARCHAEOLOGY OF THE NEW TESTAMENT

- NPNF¹
- HNT Handbuch zum neuen Testament
- Hom. Od. Eustathius, Archbishop of Thessalonica. *Commentarii Ad Homerii Iliadem et Odysseam, Commentaries On Homer's Iliad and Odyssey* (4 vols. ed. Stallbaum, 1970)
- HTR *Harvard Theological Review*
- HTS *Harvard Theological Studies*
- Hypoth. Philo. *Hypothetica, Hypothetical Discourse. Under Fragments of Lost Works.* Yonge (2007)
- i.e. *id est*, that is
- I.Eph. *Die Inschriften von Ephesos, Inscriptions of Ephesus* (8 vols. ed. Wankel et al., 1979–1984)
- I.Laad. *Die Inschriften von Laodikeia am Lykos* (ed. Corsten, 1997)
- I.Perg. *Die Inschriften von Pergamon* (2 Vols. Fränkel, Fabricius, and Schuchhardt. 1890–1895)
- I.Phil. *Tituli Lydiae Linguis Graeca et Latina Conscripti: Fasciculus III, Philadelpheia et Ager Philadelphenus. TAM V, 3.* (ed. Petzl, 2007)
- I.Sard. *Sardis: Greek and Latin Inscriptions* (eds. Buckler and Robinson, 1932).
- I.Thyat. *Inscriptions from Thyatira*, in Herrmann, Peter, ed. *Tituli Lydiae Linguis. TAM V, 2.* Vienna: ÖAW, 1989.
- IAA Israel Antiquities Authority
- Icar. Lucian of Samosata. *Icaromenippus, The Sky-man.* LCL 54
- IEJ *Israel Exploration Journal*
- IG X 2.1 *Inscriptiones graecae X: Inscriptiones Epiri, Macedoniae, Thraciae, Scythiae. Pars II, fasc. 1: Inscriptiones Thessalonicae et viciniae* (2 vols. ed. Edson, 1972)
- IG XII 2 *Inscriptiones graecae XII: Inscriptiones Insularum Maris Aegaei Praeter Delum: 2. Inscriptiones Lesbi, Nesi, Tenedi* (ed. Paton, 1899)
- Ign. Phld. Ignatius of Antioch, *To the Philadelphians.* ANF
- IGRom Lafaye, Georges, René Cagnat, J. Toutain, and Victor Henry, eds. *Inscriptiones Graecae Ad Res Romanas Pertinentes.* 4 vols. (Paris: Leroux, 1906–1927). Vol 1: (nos. 1–1518; ed. Cagnat, Toutain, and Jouguet, 1911); Vol 2: never published; Vol 3: (ed. Cagnat and Lafaye, 1906); Vol. 4: Asia (nos. 1–1764; ed. Lafaye, 1927).
- IGSK Inschriften griechischer Städte aus Kleinasien
- Il. Homer. *Iliad.* LCL 171
- Inst. Commodianus, *The Instructions of Commodianus in Favour of Christian Discipline, Against the Gods of the Heathens,* ANF 3
- Int *Interpretation*
- ISBE¹ Orr, James, and Melvin Grove Kyle, eds. *The International Standard Bible Encyclopedia.* 5 vols. Chicago, IL: Howard-Severance, 1939.
- ISBE² Bromiley, Geoffrey W., ed. *The International Standard Bible Encyclopedia.* Revised. 4 vols. Grand Rapids: Eerdmans, 1995.
- IVP Inter-Varsity Press
- IVPBCNT Keener, Craig S. *The IVP Bible Background Commentary: New Testament.* 2nd ed. Downers Grove, IL: InterVarsity Press Press, 2004.
- JAC Jahrbuch Für Antike Und Christentum
- JAOS *Journal of the American Oriental Society*
- JBL *Journal of Biblical Literature*
- JDAI Jahrbuch des kaiserlich-deutschen archäologischen Instituts

<i>JEH</i>	<i>Journal of Ecclesiastical History</i>
<i>JHS</i>	<i>Journal of Hellenic Studies</i>
<i>JJS</i>	<i>Journal of Jewish Studies</i>
<i>JNES</i>	<i>Journal of Near Eastern Studies</i>
<i>JÖAI</i>	Jahreshefte des Österreichischen archäologischen Instituts
<i>JQR</i>	<i>The Jewish Quarterly Review</i>
<i>JRA</i>	<i>Journal of Roman Archaeology</i>
<i>JRGS</i>	<i>Journal of the Royal Geographical Society of London</i>
<i>JRS</i>	<i>The Journal of Roman Studies</i>
<i>JSJSup</i>	Supplements to the Journal for the Study of Judaism
<i>JSNT</i>	<i>Journal for the Study of the New Testament</i>
<i>JSNTSup</i>	Journal for the Study of the New Testament: Supplement Series
<i>JSOT</i>	<i>Journal for the Study of the Old Testament</i>
<i>JSQ</i>	<i>Jewish Studies Quarterly</i>
<i>JTS</i>	<i>Journal of Theological Studies</i>
<i>Jul.</i>	Suetonius. <i>The Lives of the Caesars: Divus Julius, Deified Julius</i> . LCL 31
<i>KJV</i>	King James Version
<i>km</i>	kilometer
<i>KZNT</i>	Kommentar Zum Neuen Testament
<i>l. c.</i>	<i>loco citato</i> , “in the place cited”
<i>Laps.</i>	Cyprian of Carthage. <i>De lapsis, Concerning the Lapsed</i> . ANF 5
<i>Lat.</i>	Latin
<i>LCL</i>	Loeb Classical Library. https://www.hup.harvard.edu/collection.php?cpk=1031
<i>LEC</i>	Library of Early Christianity
<i>Leg.</i>	Cicero. <i>De legibus, On the Laws</i> . LCL 213
<i>Legat.</i>	Philo. <i>Legatio ad Gaium, On the Embassy to Gaius</i> (Yonge, trans. <i>The Works of Philo</i> , 2007). LCL 379
<i>Lex.</i>	Lucian of Samosata. <i>Lexiphanes</i> . LCL 302
<i>Lib. Mem.</i>	Ampelius, Lucius. <i>Liber Memorialis, Memorial Book</i> (trans. Assmann, 1935)
<i>loc. cit.</i>	<i>loco citato</i> , in the place cited
<i>LTQ</i>	<i>Lexington Theological Quarterly</i>
<i>Luct.</i>	Lucian. <i>De luctu, Funerals</i> . LCL 162
<i>LXX</i>	The Septuagint (the Greek OT)
<i>m</i>	meter
<i>m.</i>	<i>The Mishnah</i> (ed. Eugene J. Lipman)
<i>m. Sanh.</i>	<i>Mishnah tractate Sanhedrin</i>
<i>Macc.</i>	<i>Macchabaei, Maccabees</i>
<i>Mart. Isa.</i>	<i>Martyrdom of Isaiah</i> (Knibb, 1983)
<i>Mart. Pionii</i>	<i>Martyrdom of Pionius</i> (Musurillo, 1972)
<i>Mart. Pol.</i>	<i>Martyrdom of Polycarp</i> . APF (Musurillo, 1972)
<i>MasDeut</i>	Masada Deuteronomy Scroll, (eds, Talmon and Yadin 1999)
<i>MasEzek</i>	Masada Ezekiel Scroll, (eds, Talmon and Yadin 1999)
<i>MasGen</i>	Masada Genesis Scroll, (eds, Talmon and Yadin 1999)

THE ARCHEAOLGY OF THE NEW TESTAMENT

MasLev	Masada Leviticus Scroll, (eds, Talmon and Yadin 1999)
MasPs	Masada Psalm Scroll, (eds, Talmon and Yadin 1999)
MasSir	Masada Sirach Scroll, (eds, Talmon and Yadin 1999)
<i>Mem.</i>	Xenophon of Ephesus. <i>Memorabilia</i> . LCL 168
<i>Merc. cond.</i>	Lucian of Samosata. <i>De mercede conductis, Salaried Posts in Great Houses</i> . LCL 130
<i>Metam.</i>	Apuleius. <i>Metamorphoses, The Golden Ass</i> . LCL 453
<i>Metam.</i>	Ovid. <i>Metamorphoses</i> . LCL 42
<i>Mid.</i>	<i>Talmud</i> tractate, <i>Middot</i>
<i>Midr.</i>	Rabbinic writing, <i>Midrash</i>
MNTC	The Moffatt New Testament Commentary
<i>Mor.</i>	Plutarch. <i>Moralia, Moral Essays</i> . LCL 245
<i>Mort.</i>	Lactantius. <i>De morte persecutorum, The Deaths of the Persecutors</i> . ANF 7
<i>Mos.</i>	Philo. <i>De vita Mosis I, II, On the Life of Moses 1, 2</i> , Trans. Yonge, <i>The Works of Philo</i> . LCL 289
<i>Nat. quaest.</i>	Seneca, Lucius Annaeus. <i>Naturales Quaestiones, Natural Questions</i> . LCL 450
<i>Nat.</i>	Pliny the Elder. <i>Naturalis historia, Natural History</i> . LCL 330, 352, 370, 394, 418, 419
<i>Nat.</i>	Tertullian. <i>Nat. Ad nations, To the Heathen</i> . ANF 3
NBD	Marshall, I. Howard, Alan R. Millard, James I. Packer, and Donald J. Wiseman, eds. <i>New Bible Dictionary</i> . 3 rd ed. Downers Grove, IL: InterVarsity Press Press, 1996.
NCB	New Century Bible Commentary
NCE	<i>The New Catholic Encyclopedia</i> (eds. Carson, 15 vols. 2003)
NDSB	The New Daily Study Bible
NDT	Wright, David F., Sinclair B. Ferguson, and James I. Packer, eds. <i>New Dictionary of Theology</i> . Downers Grove, IL: InterVarsity Press, 1988.
NEA	<i>Near Eastern Archaeology</i>
NEAEHL	Stern, Ephraim, Ayelet Levinson-Gilboa, and Joseph Aviram, eds. <i>The New Encyclopedia of Archaeological Excavations in the Holy Land</i> . 5 vols. Jerusalem: Israel Exploration Society, 1993.
NEASB	<i>Near East Archaeological Society Bulletin</i>
<i>Ner.</i>	Suetonius (Tranquillus). <i>Lives of the Caesars, Nero</i> . LCL 38
<i>NewDocs</i>	Horsley, Greg H. R., and Stephen R. Llewelyn, eds. <i>New Documents Illustrating Early Christianity</i> . 10 vols North Ryde, NSW: The Ancient History Documentary Research Centre, Macquarie University, 1981–
NICNT	New International Commentary on the New Testament
NIGTC	New International Greek Testament Commentary
<i>NovT</i>	<i>Novum Testamentum</i>
NovTSup	Novum Testamentum Supplements
<i>NPNF¹</i>	<i>Nicene and Post-Nicene Fathers, Series 1</i> (eds. Roberts et al. 14 vols. 1994)
<i>NPNF²</i>	<i>Nicene and Post-Nicene Fathers, Series 2</i> (eds. Roberts et al., 14 vols. 1994)
NT	New Testament
NTC	New Testament Commentary
NTD	Das Neue Testament Deutsch
NTOA	Novum Testamentum et Orbis Antiquus
NTS	<i>New Testament Studies</i>
NTTS	New Testament Tools and Studies

<i>NumC</i>	<i>Numismatic Chronicle</i>
NZ	<i>Numismatische Zeitschrift</i>
ÖAI	Österreichischen Archäologischen Instituts, Austrian Archaeological Institute
OCd	Hornblower, Simon, Anthony J. S. Spawforth, and Esther Eidinow, eds. <i>The Oxford Classical Dictionary</i> . 4 th ed. Oxford: Clarendon, 2012.
<i>Oct.</i>	Marcus Minucius Felix. <i>Octavius</i> . LCL 250
<i>Odes Sol.</i>	<i>Odes of Solomon</i>
OEAGR	Gagarin, Michael, ed. <i>The Oxford Encyclopedia of Ancient Greece and Rome</i> . 7 vols. New York: Oxford University Press, 2010.
OEANE	Meyers, Eric M., ed. <i>The Oxford Encyclopedia of Archaeology in the Near East</i> . 5 vols. Oxford: Oxford University Press, 1997.
OGIS	Dittenberger, Carl Friedrich Wilhelm, Johann Friedrich Wilhelm Rudolf August Hiller Von Gaertringen, Johannes E. Kirchner, Joannes Pomtow, Georg Wissowa, and Erich Ziebarth, eds. <i>Orientis Graeci Inscriptiones Selectae: Supplementum Sylloges Inscriptionum Graecarum</i> . 3 rd ed. 4 vols. Leipzig: Nachdruck der Ausgabe, 1915.
OIM	Oriental Institute Museum, University of Chicago
<i>On.</i>	Eusebius, <i>Onomasticon, On the Place-Names in the Holy Scripture</i> (Freeman-Grenville, and Taylor, eds. 2003 or Trans. Wolf)
<i>op. cit.</i>	Lat. <i>opere citato</i> , in the work cited
<i>Or.</i>	Dio Chrysostom. <i>Orations Discourses</i> . LCL 257, 339, 358, 376
<i>Orat.</i>	Aelius Aristides, <i>The Complete Works: Orations 1–16</i> . Translated by Charles A. Behr. Vol. 1. 2 vols. Leiden: Brill, 1986; <i>The Complete Works: Orations 17–53</i> . Translated by C. A. Behr. Vol. 2. 2 vols. Leiden: Brill, 1981.
OSRE	Oxford Studies on the Roman Economy
OT	Old Testament
OTP	Charlesworth, James H., ed. <i>The Old Testament Pseudepigrapha</i> 2 vols. ABRL. Peabody, MA: Hendrickson, 1983.
P.Magd.	Magdalen Greek Papyrus
P.Mich.	Michigan University Papyri, <i>Libellus of the Decian Persecution</i> (Knipfing, trans. 1923)
P.Oxy.	<i>Oxyrhynchus Papyri</i> (Grenfell and Hunt, trans. 75 vols. 1923)
<i>Paed.</i>	Clement of Alexandria. <i>Paedagogus, Christ the Educator</i> . ANF
<i>Pan.</i>	Epiphanius of Salamis, <i>Panarion (Adversus haereses), Refutation of All Heresies</i> (Williams, trans. 1993)
PD	Public Domain
PECS	Stillwell, Richard, William L. MacDonald, and Marian Holland Holland, eds. <i>The Princeton Encyclopedia of Classical Sites</i> . 2 nd ed. Princeton, NJ: Princeton University Press, 1979.
PEF	Palestine Exploration Fund
PEFSt	<i>Palestine Exploration Fund: Quarterly Statement</i>
PEQ	<i>Palestine Exploration Quarterly</i>
<i>Pesiq. Rab.</i>	<i>Pesiqta Rabbati</i> (ed. Ulmer 2002)
PHI	Packard Humanities Institute numbers for Greek inscriptions. Cornell University and Ohio State University. http://epigraphy.packhum.org/inscriptions
<i>Phil.</i>	Cicero. <i>Orationes philippicae, The Philippic Speeches</i> . LCL 189, 507
pls.	plates

THE ARCHAEOLOGY OF THE NEW TESTAMENT

- Pneum.* Heron of Alexandria. *Pneumatica* (Schmidt 1976)
- Praec. ger. publ.* Plutarch. *Praecepta gerendae rei publicae, Precepts of Statecraft*. LCL 321
- Praep. Ev.* Eusebius. *Praeparatio evangelica, Preparation for the Gospel* (ed. Gifford 1981)
- Praescr.* Tertullian, *De praescriptione haereticorum, Prescription against Heretics*, ANF 3
- Prob.* Philo. *Quod omnis probus liber sit, Good Person That Every Good Person is Free*. LCL 363
- PW* Pauly, August Friedrich, and Georg Wissowa, eds. *Real-Encyclopädie der classischen Altertumswissenschaft: New Edition*. Edited by S. Kroll. 49 vols. Stuttgart: Metzler & Druckenmüller, 1980.
- QE* Philo. *Quaestiones et solutiones in Exodum I, II, Questions and Answers on Exodus 1, 2*. LCL 401
- r.* ruled
- Rab. Post.* Cicero. *Pro Rabirio Postumo, Speech in Defence of Gaius Rabirius Charged with High Treason*. LCL 198
- Rab.* *Rabbah*, rabbinic writing usually on one of the books of the Pentateuch (i.e., *Genesis Rabbah*)
- RB* *Revue Biblique*
- RE Supp* *Realencyklopädie für protestantische Theologie und Kirche Supplement*
- Resp.* Plato. *Respublica, Republic*. LCL 237
- RevExp* *Review and Expositor*
- RevQ* *Revue de Qumrân*
- Rhod.* Dio Chrysostom. *Rhodiaca (Or. 31), To the People of Rhodes*. LCL 358
- RIC* *Roman Imperial Coinage* (13 Vols. ed. Mattingly et al. 1923)
- Rosc. Amer.* Cicero. *Pro Sexto Roscio Amerino, For Sextus Roscius of Ameria*. LCL 240
- RPC* Burnett, Andrew, Michel Amandry, and Pere Pau Ripollés Alegre, eds. *Roman Provincial Coinage*. 9 vols. London: British Museum Press, 2003.
- Rud.* Plautus. *Rudens, The Rope*. LCL 260
- Sat.* Seneca Petronius. *Satyricon, Satyrical*. LCL 15
- Sat.* Macrobius Ambrosius Theodosius. *Saturnalia*. LCL 510
- SB* *Sammelbuch Griechischer Urkunden aus Ägypten* (ed. Preisigke, 5 vols. 1915-1955)
- SBL* Society for Biblical Literature
- SBLSP* *Society of Biblical Literature Seminar Papers*
- Schol. ad Jun.* *Scholalia on Juvenal* (ed. Wessner 1931)
- SEG* *Supplementum Epigraphicum Graecum* (eds. Chanotis, et al. 23 vols. 1923)
- SFSHJ* South Florida Studies in the History of Judaism
- SH* Procopius of Caesarea. *The Anecdota, Secret History*. LCL 290
- Sib. Or.* *Sibylline Oracles. APOT*
- Sifra* *Sifra, The Halakic Midrash to Leviticus*, Finkelstein
- SIG* Dittenberger, Wilhelm. *Sylloge inscriptionum graecarum*. 3rd ed. 4 vols. Leipzig: Nachdruck der Ausgabe, 1915–1924.
- Silv.* Statius. *Silvae*. LCL 206
- Sir* Sirach/Ecclesiasticus
- SJLA* Studies in Judaism in Late Antiquity
- SNG van Aulock* Von Aulock, Sammlung Hans, and Gerhard Kleiner. *Sylloge Nummorum Graecorum, Vol. 1: Pontus, Paphlagonia, Bithynia, Mysia, Troas, Aiolis, Lesbos, Ionia*. Berlin: Gebr. Mann, 1957.

SNTS	Society for New Testament Studies Monograph Series
SPB	<i>Studia postbiblica</i>
ST	<i>Studia Theologica</i>
STDJ	Studies on the Texts of the Desert of Judah
<i>Strom.</i>	Clement of Alexandria. <i>Stromata, Miscellanies or Patchwork</i> . ANF 2, ANF 1
SUNT	Studien zur Umwelt des Neuen Testaments
<i>T. Jud.</i>	<i>Testament of Judah, OTP</i>
<i>T. Levi</i>	<i>Testament of Levi, OTP</i>
<i>t. Menah.</i>	The <i>Talmudic</i> tractates of <i>Menahot</i> , <i>Menahot</i>
<i>t.</i>	The <i>Talmudic</i> tractates of the <i>Tosefta</i> , Goldwurm and Scherman, eds. <i>Talmud</i> . 73 vols. Schottenstein Edition (1990)
TAM V	<i>Titula Asiae Minoris, V</i> (Vol. 1, nos. 1-825; Vol. 2, nos. 826-1414, ed. Hermann 1989)
<i>Targ. Pal.</i>	The <i>Palestine Targum</i>
TB	<i>Tyndale Bulletin</i>
TDNT	Kittel, Gerhard, and Gerhard Friedrich, eds. <i>Theological Dictionary of the New Testament</i> . Translated by Geoffrey W. Bromiley. Abridged. 10 vols. Grand Rapids: Eerdmans, 1985.
<i>Theog.</i>	Hesiod. <i>Theogonia, Theogony</i> . LCL 57
<i>Thuc.</i>	Dionysius of Halicarnassus. <i>De Thucydide, On the Character of Thucydides</i> . LCL 465
<i>Tib.</i>	Suetonius (Tranquillus). <i>The Lives of the Caesars: Tiberius</i> . LCL 31
TNTC	The Tyndale New Testament Commentary
<i>Top.</i>	Theodosius. <i>De Situ Terrae Sanctae or Topografia, Topography of the Holy Land</i> (ed. Wilkinson, 2002)
TSAJ	Texte Und Studien Zum Antiken Judentum
<i>TynBul</i>	<i>Tyndale Bulletin</i>
TZ	<i>Theologische Zeitschrift</i>
<i>Verr.</i>	Cicero. <i>In Verrem, Against Verres</i> . LCL 221
<i>Vir. ill.</i>	Jerome. <i>De viris illustribus, On Illustrious Men</i> (Halton, ed. 1999)
<i>Vit. Apoll.</i>	Flavius Philostratus. <i>De Vita Apollonii, Life of Apollonius of Tyana</i> . LCL 16, 17
<i>Vit. Soph.</i>	Philostratus, Lucius Flavius. <i>Vita Sophistarum, The Lives of the Sophists</i> . LCL 134
<i>Vita</i>	Josephus. <i>Vita, The Life</i> . LCL 186
VÖAW	Verlag der Österreichischen Akademie der Wissenschaften
WBC	Word Biblical Commentary
Wis	Wisdom of Solomon
WUNT	Wissenschaftliche Untersuchungen Zum Neuen Testament
ZECNT	Zondervan Exegetical Commentary on the New Testament
ZHB	Alexander, David, and Pat Alexander, eds. <i>Zondervan Handbook to the Bible</i> . 3 rd ed. Grand Rapids: Zondervan, 1999.
ZIBBC	Arnold, Clinton E., ed. <i>Zondervan Illustrated Bible Backgrounds Commentary Set</i> . 4 vols. Grand Rapids: Zondervan, 2002.
ZPE	<i>Zeitschrift für Papyrologie und Epigraphik</i>
ZPEB	Tenney, Merrill C., and Moisés Silva, eds. <i>Zondervan Pictorial Encyclopedia of the Bible</i> . Revised, Full-Color Edition. 5 vols. Grand Rapids: Zondervan, 2009.
p	papyrus

PREFACE

We live in a time when an unprecedented number of excavations are happening in the Lands of the Bible, producing fascinating research and discoveries. Never before have so many new sites been opened and artifacts and inscriptions brought to the attention of the world. While there have been many exciting discoveries made in the past by famous archaeologists such as Petrie, Rawlinson, Layard, Woolley, Kenyon, and others, many new discoveries have surfaced in recent years that directly relate to the New Testament text. These new discoveries needed a voice and venue to make them accessible to non-specialist students.

My interest in archaeology goes back over 35 years (1979) to my first archaeology course while a student at Ontario Bible College (now Tyndale University College and Seminary). Since that time I have had the privilege to teach archaeology in various settings to undergraduate students, travel through the lands of the Bible and visit first hand many archaeological sites. In addition I have worked as a square and field supervisor at the Tall el-Hammâm Excavation Project, Jordan since 2009, uncovering artifacts in the Chalcolithic, Early Bronze, Middle Bronze, Iron Age and Roman Byzantine periods. During this time I closely followed, with interest, the new discoveries that have been made. What I observed is that, unfortunately, the modern media does not normally present the facts relevant to new archaeological discoveries of the Bible and “revisionist” scholars seek to undermine and downplay the relevance of many of the discoveries. But so often the archaeological material essential for a meaningful dialogue over the reliability of the Bible is confined to academic journals and conference papers.

I had previously published two volumes on Biblical archaeology, but the first volume only considered artifacts discovered in the last 20 years and the second volume presented the older discoveries (100 years) and both covered the entire Bible. While there are many good older works on biblical archaeology that cover the whole Bible in one volume available on the market, few dealt with New Testament in one volume. This book was born out of necessity and a desire to deliver an accessible single-volume work for approaching up-to-date research in New Testament archaeology.

The discoveries presented in this work, are not meant to be an exhaustive treatment of the subject, nor presented as a technical discussion and the final conclusion of archaeological research. As with all archaeological investigations, many of the conclusions are ongoing. However, they are presented here in a summary introduction for undergraduate students to appreciate the availability of relevant discoveries and some of the possible implications for understanding the New Testament text. Some of the most significant and promising finds have been selected to demonstrate the historical reliability of the people and events of the Bible. This work is intended to fill the void in providing an accessible and collective work on the subject of New Testament archaeology and the reliability of the Bible.

The advantage of such a volume is that it provides a collective source of material for readers that would otherwise be inaccessible. Of help for the reader are 175 photographs, charts, timelines, maps, and a glossary, which will facilitate the difficult task of understanding

PREFACE

the unfamiliar lands of the Bible. Numerous footnotes and an academic bibliography are provided to give students the tools for doing further research. It is my hope that those who use this work will find it useful and develop a love and passion, like the author, for the fascinating field of biblical archaeology. Students can read the Bible with confidence that the details of its geography and facts are accurate and be encouraged in their faith that the Bible is reliable.

*David E. Graves, PhD
Moncton, NB, Canada
July 31, 2019*

THE ARCHAEOLOGY OF THE NEW TESTAMENT

Map of the Roman Empire in 125 during the reign of emperor Hadrian.

© Andrei N. / Wikimedia Commons

This book is about the archaeology of the New Testament (NT) and its contribution to our understanding of its message. This will not be an exhaustive treatment of the subject but highlights the most significant and up-to-date discoveries for the period of the NT.

1. The Temple Mount, Jerusalem, Israel. Excavations on the SE corner of the Temple Mount have revealed stonework, which may date back to the time of Zerubbabel, who led the first group to return from exile and started to rebuild the temple.

Photo by B. Crawford/Wikimedia Commons

DEFINITION OF BIBLICAL ARCHAEOLOGY

The term “archaeology” comes from two Greek words: *arkhaios* (ἀρχαῖος) meaning old or ancient + *logos* (λόγος) meaning word, speech, or study. Thus, the Greek word *archaiologia* (ἀρχαιολογία) means the study of the material culture of past civilizations.¹ Definitions of archaeology may vary depending the presuppositions and goals of a particular archaeologist.²

While the Greek term is used by Plato (about Lacedaemonians), Thucydides (about Greece), Dionysius of Halicarnassus (about Rome), and Josephus (about Jews), it appears in English for the first time in 1607, when it is used by Bishop Hall of Norwich.

Classical Archaeology generally involves the classical sites around the Mediterranean Sea, while Near East Archaeology deals with sites in the Middle East. The term “Biblical Archaeology,” while challenged by some,³ is the discipline involved with biblical sites from these two regions. Dever prefers the term “Syro-Palestinian archaeology,”⁴ although he is still not sure what to call it.⁵ Amihai Mazar professor at the Institute of Archaeology of the Hebrew University of Jerusalem, responds that:

“Biblical archaeology” is still a justified term for this field of inquiry. Whatever term will be used for defining the discipline, the archaeology of Palestine and that of the related countries are unique and ever increasing resources for reconstructing the social, environmental, and cultural background from which the Hebrew Bible emerged. Thus biblical archaeology, like many branches of knowledge, lends itself to changes and new contents.⁶

¹ Catherine Soanes and Angus Stevenson, *Concise Oxford English Dictionary*, 11th ed. (Oxford: Oxford University Press, 2005), s.v.

² Guy E. Gibbon, *Critically Reading the Theory and Methods of Archaeology: An Introductory Guide* (Lanham, MD: AltaMira, 2014), 7–9.

³ In 1999 after 60 years the American Schools of Oriental Research (ASOR) replaced the name of its journal *Biblical Archaeologist*, with the new title *Near Eastern Archaeology*.

⁴ William G. Dever, “The Impact of the ‘New Archaeology’ on Syro-Palestinian Archaeology,” *BASOR*, no. 242 (April 1, 1981): 15–29; “Retrospects and Prospects in Biblical and Syro-Palestinian Archeology,” *BA* 45, no. 2 (April 1, 1982): 103; “Syro-Palestinian and Biblical Archaeology Ca. 1945–1980,” in *The Hebrew Bible and Its Modern Interpreters*, ed. Douglas A. Knight and Gene M. Tucker (Chicago, IL: Scholars Press, 1985), 31–74; *What Did the Biblical Writers Know, and When Did They Know It?* (Grand Rapids: Eerdmans, 2001), 61–62.

⁵ William G. Dever, “Whatchamacallit: Why It’s So Hard to Name Our Field,” *BAR* 29, no. 4 (2003): 56–61.

⁶ Amihai Mazar, *Archaeology of the Land of the Bible: 10,000-586 B.C.E.*, vol. 1, The Anchor Yale Bible Reference Library (New Haven: Yale University Press, 1992), 1:32–33

THE ARCHAEOLOGY OF THE NEW TESTAMENT

As Hoffmeier and Millard pointed out: “Biblical archaeology is interdisciplinary in nature, and thus is not Syro-Palestinian archaeology, nor Assyriology, nor a branch of such fields. Rather, its focus is on the times and places, the physical remains and written documents from across the Near East that relate to the biblical text either as background and context or by more direct contact.”⁷

McRay, retired professor of NT at Wheaton College Graduate School, agrees and points out that: “We must also bear in mind that “biblical archaeology” does not have reference to an independent discipline nor to a methodology peculiar to the Bible. Like classical archaeology, biblical archaeology exists not as a separate discipline, but as a field of inquiry within the general discipline of archaeology.”⁸

It is not merely about pottery and digging but seeks to retrace man’s footsteps into the past and recognize and understand the intersection of turf and text. The prominent biblical archaeologist and late Harvard professor, G. Ernest Wright, observed:

Biblical archaeology is a special ‘armchair’ variety of general archaeology. The Biblical Archaeologist may or may not be an archaeologist himself, but he studies the discoveries of the excavations in order to glean from every fact that throws a direct, indirect or even diffused light upon the Bible. He must be intelligently concerned with stratigraphy and typology, upon which the methodology of modern archaeology rests. . . . Yet his chief concern is not with methods or pots or weapons in themselves alone. His central and absorbing interest is the understanding and exposition of the Scriptures. The intensive study of the Biblical archaeologist is thus the fruit of the vital concern for history which the Bible has instilled in us. We cannot, therefore, assume that the knowledge of Biblical history is unessential to the faith. Biblical theology and Biblical archaeology must go hand in hand, if we are to comprehend the Bible’s meaning.⁹

UNDERSTANDING DATES IN ARCHAEOLOGY

New Testament Chronology

Birth and Death of Jesus

Luke states that Jesus lived during the rule of Caesar Augustus, and that he was the emperor of Rome from 27 BC until AD 14 (Luke 2:1). The year can further be narrowed because Herod the Great was present during the visit of the Magi at the nativity (Matt 2:1) and we know that he died in the spring of 4 BC.¹⁰ Josephus tells us that Herod died after a lunar eclipse (Josephus *A.J.* 17.6.4) and before the springtime Passover of the Jews.¹¹ Therefore most scholars understand the date of Jesus’ birth to be between 6 and 4 BC.¹²

⁷ James Karl Hoffmeier and Alan R. Millard, eds., *The Future of Biblical Archaeology: Reassessing Methodologies and Assumptions*, The Proceedings of a Symposium, August 12-14, 2001 at Trinity International University (Grand Rapids: Eerdmans, 2004), xi.

⁸ John McRay, *Archaeology and the New Testament* (Grand Rapids: Baker, 1991), 20.

⁹ G. Ernest Wright, *Biblical Archaeology*, Abridged (Philadelphia: Westminster, 1960), 17. For his latest view on biblical archaeology see “The ‘New’ Archaeology,” *BA* 38, no. 3-4 (September 1, 1975): 104-15.

¹⁰ Timothy David Barnes, “The Date of Herod’s Death,” *JTS* 19, no. 1 (1968): 204-19; P. M. Bernegger, “Affirmation of Herod’s Death in 4 B.C.,” *JTS* 34, no. 2 (1983): 526-31.

¹¹ Mark Kidger, *The Star of Bethlehem: An Astronomer’s View* (Princeton, NJ: Princeton University Press, 1999), 46.

¹² James D. G. Dunn, *Jesus Remembered* (Grand Rapids: Eerdmans, 2003), 324; Jack Finegan, E. Jerry Vardaman, and Edwin M. Yamauchi, eds., *Chronos, Kairos, Christos* (Winona Lake, IN: Eisenbrauns, 1989), 97-117; Kenneth E. Bailey, *Jesus Through Middle Eastern Eyes: Cultural Studies in the Gospels* (Downers Grove, IL: IVP Academic, 2008).

Augustus (Octavian)
30 BC–AD 14
Luke 2:1

Tiberius
AD 14–37
Luke 3:1

Caligula (Gaius)
AD 37–41

Claudius
AD 41–54
Acts 11:28; 18:2

Nero
AD 54–68
Acts 25:10; 28:19

Galba
AD 68

Otho
AD 69

Vitellius
AD 69

Vespasian
AD 69–79
Matthew 24–25

Titus
AD 79–81

Domitian
AD 81–96

Nerva
AD 96–98

Trajan
AD 98–117

Hadrian
AD 117–138

2. The Roman Emperors in the first century.

© Classical Numismatic Group, Inc. Photo courtesy of WWW. engcoins.com

It is known that there were four lunar eclipses between 7 and 1 BC.¹³ Most scholars favor the eclipse of 4 BC,¹⁴ placing the birth of Jesus in *ca.* 6 BC, while a few have challenged this date¹⁵ preferring 1 BC for the eclipse and placing the birth of Jesus in 3 or 2 BC.¹⁶

Maier argues for “late 5 BC as the most probable time for the first Christmas.”¹⁷ The early Church Father, Clement of Alexandria (*ca.* 200 AD), gives a date for the birth of Jesus according to the Egyptian calendar (25 Pachon or May 20th; *Strom.* 1.21) which, according to the Gregorian calendar, converts to the 14th of May, 6 BC.

While there is no certainty for the date of Jesus’ birth, as Franz points out, the spring date

¹³ Kidger, *The Star of Bethlehem*, 48–49; Manfred Kudlek and Erich H. Mickler, *Solar and Lunar Eclipses of the Ancient Near East from 3000 B.C. to 0 with Maps* (Neukirchen-Vluyn: Butzon & Becker, 1971).

¹⁴ Harold W. Hoehner, “The Date of the Death of Herod the Great,” in *CKC*, 101–32; Emil Schürer, *The History of the Jewish People in the Age of Jesus Christ (175 BC–AD 135)*, ed. G. Vermes, F. Miller, and M. Black, Rev (Edinburgh: T&T Clark, 1979), 1:326–28 n. 165; F. F. Bruce, *New Testament History*, 2nd ed. (New York: Doubleday, 1980), 23.

¹⁵ Ernest L. Martin, “The Nativity and Herod’s Death,” in *CKC*, 86; W. E. Filmer, “The Chronology of the Reign of Herod the Great,” *JTS* 17 (1966): 283–98.

¹⁶ This later date has been challenged by Barnes and Johnson who again favor the 4 BC date. Barnes, “The Date of Herod’s Death,” 204–209; Douglas Johnson, “The Star of Bethlehem Reconsidered: A Refutation of the Mosley/Martin Historical Approach,” *Planetarian* 10, no. 1 (1981): 14–16.

¹⁷ Paul L. Maier, “The Date of the Nativity and the Chronology of Jesus’ Life,” in *CKC*, 113.