

Sources for Manuscripts of Targumic Literature in Public Collections

Selective Bibliography: Catalogues

compiled by

Willem Smelik

Contents

- [1 Introduction](#)
- [2 General bibliography](#)
 - [2.1 Private Collections](#)
 - [2.2 Auctions](#)
 - [2.3 Geniza Research](#)
- [3 Austria](#)
 - [3.1 General information](#)
 - [3.2 Vienna](#)
- [4 Belgium](#)
 - [4.1 General](#)
 - [4.2 Brussel](#)
 - [4.3 Gent](#)
 - [4.4 Liège](#)
- [5 Bulgaria](#)
- [6 Brasil](#)
 - [6.1 Buenos Aires](#)
- [7 Canada](#)
 - [7.1 General](#)
- [8 Czechoslovakia](#)
 - [8.1 General](#)
 - [8.2 Olomouc](#)
 - [8.3 Prague](#)
- [9 Denmark](#)
 - [9.1 Copenhagen](#)
- [10 Egypt](#)
 - [10.1 Caï ro](#)
 - [10.2 Mount Sinai](#)
- [11 Finland](#)
 - [11.1 Helsinki](#)
- [12 France](#)
 - [12.1 General bibliography](#)
 - [12.2 Amiens](#)
 - [12.3 Arras](#)
 - [12.4 Avignon](#)
 - [12.5 Besançon](#)
 - [12.6 Bordeaux](#)

- [12.7 Caen](#)
- [12.8 Cannes](#)
- [12.9 Carpentras](#)
- [12.10 Cavaillon](#)
- [12.11 Cluny](#)
- [12.12 Langres](#)
- [12.13 Le Mans](#)
- [12.14 Lille](#)
- [12.15 Lyons](#)
- [12.16 Marseilles](#)
- [12.17 Melun](#)
- [12.18 Montpellier](#)
- [12.19 Nîmes](#)
- [12.20 Paris](#)
 - [12.20.1 Bibliothèque Nationale](#)
 - [12.20.2 Bibliothèque de l'Alliance israélite](#)
 - [12.20.3 Other libraries in Paris](#)
- [12.21 Poitiers](#)
- [12.22 Reims](#)
- [12.23 Rouen](#)
- [12.24 Strassbourg](#)
- [12.25 Troyes](#)

[13 Germany](#)

- [13.1 General bibliography](#)
- [13.2 Augsburg](#)
- [13.3 Bamberg](#)
- [13.4 Berlin](#)
- [13.5 Bonn](#)
- [13.6 Braunschweig.](#)
- [13.7 Danzig](#)
- [13.8 Dresden](#)
- [13.9 Erlangen](#)
- [13.10 Frankfurt am Main](#)
- [13.11 Fulda](#)
- [13.12 St. Gallen](#)
- [13.13 Giessen](#)
- [13.14 Gotha](#)
- [13.15 Göttingen](#)
- [13.16 Halle](#)
- [13.17 Hamburg](#)
- [13.18 Hannover](#)
- [13.19 Heidelberg](#)
- [13.20 Hofen/Aalen](#)
- [13.21 Jena](#)
- [13.22 Karlsruhe](#)
- [13.23 Kiel](#)
- [13.24 Koblenz](#)
- [13.25 Köln - Cologne](#)
- [13.26 Königsberg](#)
- [13.27 Kues](#)

- [13.28 Leipzig](#)
- [13.29 Meiningen](#)
- [13.30 München - Munich](#)
- [13.31 Münster](#)
- [13.32 Neurenberg](#)
- [13.33 Paderborn](#)
- [13.34 Pappenheim](#)
- [13.35 Pommersfelden](#)
- [13.36 Regensburg](#)
- [13.37 Rostock](#)
- [13.38 St. Ottilien](#)
- [13.39 Schweinfurt](#)
- [13.40 Siegburg](#)
- [13.41 Stuttgart](#)
- [13.42 Trier](#)
- [13.43 Tübingen](#)
- [13.44 Weimar](#)
- [13.45 Wernigerode](#)
- [13.46 Wiesbaden](#)
- [13.47 Wolfenbüttel](#)
- [13.48 Worms](#)
- [13.49 Würzburg](#)
- [14 Greece](#)
- [14.1 Athens](#)
- [15 Hungary](#)
- [15.1 Budapest](#)
- [16 Ireland](#)
- [16.1 Dublin](#)
- [17 Israel](#)
- [17.1 Jerusalem](#)
- [18 Italy](#)
- [18.1 General bibliography](#)
- [18.2 Bergamo](#)
- [18.3 Bologna](#)
- [18.4 Cava Dei Tirreni](#)
- [18.5 Catania](#)
- [18.6 Cesena](#)
- [18.7 Ferrara](#)
- [18.8 Firenze - Florence](#)
- [18.9 Genova - Genoa](#)
- [18.10 Grosseto](#)
- [18.11 Grottaferrata](#)
- [18.12 Imola](#)
- [18.13 Livorno - Leghorn](#)
- [18.14 Mantova - Mantua](#)
- [18.15 Milano](#)
- [18.16 Modena](#)
- [18.17 Monte Cassino](#)
- [18.18 Montefiascona](#)
- [18.19 Monte Oliveto Maggiori](#)

- [18.20 Napoli - Naples](#)
- [18.21 Nizza](#)
- [18.22 Padova -Padua](#)
- [18.23 Palermo](#)
- [18.24 Parma](#)
- [18.25 Pavia](#)
- [18.26 Perugia](#)
- [18.27 Pescocostanzo](#)
- [18.28 Piacenza](#)
- [18.29 Pisa](#)
- [18.30 Prato](#)
- [18.31 Reggio Emilia](#)
- [18.32 Rieti](#)
- [18.33 Rome](#)
- [18.34 Rovigo](#)
- [18.35 Savona](#)
- [18.36 Siena](#)
- [18.37 Taranto](#)
- [18.38 Turin](#)
- [18.39 Udine](#)
- [18.40 Venice](#)
- [18.41 Veroli](#)
- [18.42 Verona](#)
- [18.43 Vicenza](#)
- [19 Croatia](#)
 - [19.1 Dubrownik](#)
- [20 Luxembourg](#)
- [21 The Netherlands](#)
 - [21.1 General](#)
 - [21.2 Amsterdam](#)
 - [21.3 Groningen](#)
 - [21.4 The Hague](#)
 - [21.5 Kampen](#)
 - [21.6 Leeuwarden](#)
 - [21.7 Leiden](#)
 - [21.8 Utrecht](#)
- [22 Poland](#)
 - [22.1 General bibliography](#)
 - [22.2 Wroclaw - Breslau](#)
- [23 Portugal](#)
 - [23.1 General bibliography](#)
 - [23.2 Coimbra](#)
- [24 Rumania](#)
- [25 Russia](#)
 - [25.1 General bibliography](#)
 - [25.2 Erevan](#)
 - [25.3 Moscow](#)
 - [25.4 Odessa](#)
 - [25.5 St. Petersburg](#)
 - [25.6 Tiflis](#)

26 South Africa

26.1 Johannesburg

27 Spain

27.1 General bibliography

27.2 Alcala de Henares

27.3 Barcelona

27.4 Burgos

27.5 Calahorra

27.6 Catalan

27.7 Cervera

27.8 Dalmasis

27.9 Gerona

27.10 Huesca

27.11 Madrid

27.12 Montserrat

27.13 Palma de Mallorca

27.14 Pamplona

27.15 Salamanca

27.16 San Cugat des Valles

27.17 San Lorenzo de Escorial

27.18 Sevilla - Seville

27.19 Tanger

27.20 Tarazona

27.21 Toledo

27.22 Tudela

27.23 Valencia

27.24 Valladolid

27.25 Vich

27.26 Zaragoza - Saragossa

28 Sweden

28.1 Göteborg

28.2 Lund

28.3 Skara

28.4 Stockholm

28.5 Uppsala

29 Switzerland

29.1 General

29.2 Basel

29.3 Bern

29.4 Genève

29.5 St. Gallen

29.6 Winterthur

29.7 Zurich

30 Syria

30.1 Aleppo

31 Turkey

31.1 Istanbul - Constantinopel

32 United Kingdom

32.1 General

32.2 Birmingham

[32.3 Cambridge](#)

[32.4 Leeds](#)

[32.5 Liverpool](#)

[32.6 London](#)

[32.6.1 British Library](#)

[32.6.2 Other libraries in London](#)

[32.7 Manchester](#)

[32.8 Oxford](#)

[32.9 Salisbury](#)

[32.10 Scotland](#)

[32.10.1 Aberdeen](#)

[32.10.2 Edinburgh](#)

[32.10.3 Glasgow](#)

[32.10.4 St. Andrews](#)

[33 USA](#)

[33.1 General Bibliography](#)

[33.2 Alberta](#)

[33.3 Albany](#)

[33.4 Ann Arbor \(Michigan\)](#)

[33.5 Baldwin \(Kansas\)](#)

[33.6 Baltimore \(Maryland\)](#)

[33.7 Berkeley \(California\)](#)

[33.8 Bloomington \(Indiana\)](#)

[33.9 Boston \(Massachusetts\)](#)

[33.10 Brooklyn \(New York\)](#)

[33.11 Buffalo \(New York\)](#)

[33.12 Cambridge \(Massachusetts\)](#)

[33.13 Chicago \(Illinois\)](#)

[33.14 Cincinnati \(Ohio\)](#)

[33.15 Evanston](#)

[33.16 Hartford \(Connecticut\)](#)

[33.17 Harvard](#)

[33.18 Haverford \(Pennsylvania\)](#)

[33.19 Houston \(Texas\)](#)

[33.20 Ithaca \(New York\)](#)

[33.21 Los Angeles \(California\)](#)

[33.22 Michigan](#)

[33.23 New Haven \(Connecticut\)](#)

[33.24 New York City \(New York\)](#)

[33.24.1 Columbia University Library](#)

[33.24.2 Jewish Theological Seminary of America](#)

[33.24.3 Other libraries in New York City](#)

[33.25 Notre Dame \(Indiana\)](#)

[33.26 Philadelphia \(Pennsylvania\)](#)

[33.27 Princeton \(New Jersey\)](#)

[33.28 San Francisco \(California\)](#)

[33.29 St. Meinrad \(Indiana\)](#)

[33.30 Washington \(Columbia District\)](#)

[33.31 Urbana \(Illinois\)](#)

[34 Vatican City State](#)

[34.1 General bibliography](#)

[34.2 Biblioteca Apostolica Vaticana](#)

1 Introduction

This is an eclectic list of catalogues of libraries and private collections housing Hebrew and Aramaic manuscripts, as found in library collections. It goes without saying that the *primus inter pares* of catalogues is the card catalogue at the Hebrew University in Jerusalem.¹ Nonetheless, older catalogues remain valuable. The present list has made extensive use of earlier guides and compilations, mainly Pearson's *Oriental Manuscripts* and Gabrieli's *Manoscritti e carte orientali*, and it should be updated in view of Richler's *Guide to Hebrew Manuscript Collections* as it was compiled in 1992. However, it is only intended as a source of information to be used alongside Richler's invaluable guide. This list is not intended for publication. Thanks are due to prof. dr. W. Baars and to prof. dr. J.C. de Moor for their kind and valuable suggestions.

The entries have been distributed according to nation and location. Catalogues covering more than one library are listed separately, with references in the entry of the location. Due to the eclectic nature, as well as slow growth of this list, there are many bibliographical inconsistencies to be noted, for which I apologise.

Readers are kindly invited to send their comments on this list to

willem.smelik@ucl.ac.uk

PFlesher@uwoyo.edu

cbrady@tulane.edu.

It is hoped that the list will soon be updated. For further information, see

<http://sites.huji.ac.il/jnul/imhm/> and

http://www.academy.ac.il/catalogue/cath_medheb.htm#Codices

2 General bibliography

1. B. Richler, *A Guide to Hebrew Manuscript Collections*. Jerusalem: The Israel Academy of Sciences and Humanities, 1994.
2. J.D. Pearson, *Oriental Manuscripts in Europe and North America: A Survey*. (Bibliotheca Asiatica, 7). Zug: Inter Documentation Company AG, 1971.
3. Josef Fraenkel, *Guide to the Jewish Libraries of the World*. London: Cultural Department of the World Jewish Congress, 1959.
Information on libraries in five continents, with at times figures for MSS, specifically for Hebrew.
4. *Unesco bulletin for libraries* 20 (1966) 152-153.
A short report on the activities of the Institute for Hebrew MSS with the names and numbers of the MSS in libraries with more than 200 MSS. The Institute also indicates which MSS they did not wish or could not photograph, together with the libraries to which they belong.
5. M. Haran, "Bible Scrolls in Eastern and Western Jewish communities from Qumran to the High Middle ages," *HUCA* 56 (1985-86) 21-62.

6. J.D. Pearson, *Oriental and Asian bibliography*. London: Crosby lockwood, 1966. Description of English and American libraries and their publications.
7. *The Library of Hebrew Union College. Bibliographica Judaica*. No. 2.
8. A. Tal, "Modern Manuscripts of the Samaritan Targum of the Pentateuch," *Israel Oriental Society* 9 (1979) 129-146.
9. Th. and M. Metzger, *Jewish Life in the Middle Ages. Illuminated Hebrew Manuscripts of the Thirteenth to the Sixteenth Centuries*, Fribourg 1982, p. 298-310.
10. B. Kennicott, *Dissertatio generalis in Vetus Testamentum Hebraicum; cum variis lectionibus ex codicibus manuscriptis et impressis*. Oxonii (Oxford) 1780.

This book is appended to the second volume of:

B. Kennicott, *Vetus Testamentum Hebr aiscum cum variis lectionibus*. 2 vol. Oxonii 1776-1780.

11. E. Tisserant, *Specimina codicum orientalium*. Bonnae: A. Marcus et E. Weber, 1914.
12. Ginsburg, *An Introduction to the Massoretico-Critical Edition of the Hebrew bible*. 1897.
13. Shlomo Shunami, *Bibliography of Jewish bibliographies*. Jerusalem: Magnes Press, 1965 (rev. ed.).
Titles of catalogues of MSS: public collections 3010-3114, 4697-4699. Private collections 3115-3135. Also see section II, 86-208, 4485-4492 and 209-431, 4493-4502 for works including MSS as well as printed books.
This edition replaced the same author's *Bibliography of Jewish Bibliographies*. 1936 (Chapter 26: Hebrew MSS). Additions to this old edition are recorded in the following 4 entries:
14. I.H. Michaelis, *Dissertatio philologico-critica de codicibus Mss.\ Biblico-Hebraicis Maxime Erfurtensibus*. Halle, 1706.
15. M.M. Kaplan, *Panorama of ancient letters. Four and a half centuries of Hebraica and Judaica. Bibliographical notes and descriptions of 1000 rare books and MSS*. New York, 1942.
16. U. Cassuto, "Bibliograf'a della traduzioni guideo-italiane della Biblia," in: *Festschrift für A. Kaminka*. 1937, 129-141.
17. M. Steinschneider, *Verzeichnis Karaitischer und anderer Hebr. Mss*. Berlin, 1872.
18. *List-Accessions-Israel. American libraries book procurement center*. Vol. I. Tel Aviv, 1964.
19. Nicolini, *Bibliografia degli antichi cataloghi a stampa di biblioteche italiane*. 1954.
20. A.F.C. Tischendorf (ed.), *Anecdota sacra et profana ex Oriente et Occidente allata*. 1855.
21. L. Cheikho, "Mss. de la bibliothèque orientale. IV. Philosophie et écriture sainte," *Mél. univ. s. Joseph*. (Beyrouth) 10 (1925) 107-179.
22. F. Milkau, *Geschichte der Bibliotheken im alten Orient*. 1935.
23. N. Allony, D.S. Loewinger, *List of Photocopies in the Institute*. Part 1: Hebrew Manuscripts in the Libraries of Austria and Germany. N. Allony, E. Kupfer, part 2: *Hebrew Manuscripts in the Libraries of Belgium, Denmark, the Netherlands, Spain and Switzerland*. Jerusalem, 1964. N. Alony, D.S. Loewinger, part 3: *Hebrew Manuscripts in the Library of the Vatican*. Jerusalem, 1968.
Recension: *Sefarad* (1959).
24. A. Díez Macho, *Manuscritos hebreos y arameos de la Biblia*. Rome, 1971.
25. A. Díez Macho, "Manuscritos babilónicos de la Biblia procedentes del Yemen," *Augustinianum* 9 (1969) 427-545.

26. A. van der Heide, E. van Voolen (eds.), *The Amsterdam Mahzor*. Leiden, 1989.
- J.-P. Rotschild, "Deux bibliothèques juives comtadines vers 1630," *REJ* 145 (1986) 75-102. Two lists of Hebrew books in the library of Salomon Azouvi, ms. lat. 9340.
27. J.B. De-Rossi, *Variae lectiones Veteris Testamenti*. 4 vols. 1784-1788.
28. M. Batllori, "Joaquin Pla, Prof. caldeo en Bolonia," *Sefarad* 4 (1944) 99ff.

2.1 Private Collections

29. I. Yeivin, *Ohel Hayim*. A Catalogue of Hebrew manuscripts of the Manfred and Anne Lehmann Family. Volume Two: Biblical Manuscripts. New York: Manfred and Anne Lehmann Foundation, 1990.
The manuscripts have been microfilmed by the Institute of Microfilmed Hebrew Manuscripts in Jerusalem.
30. A. Cassuto, *Seltene Bücher aus meiner Bibliothek*. Assen: Van Gorcum, 1972. (= *StRos* 6.2 (1972).).
31. V. Klagsbald, *Catalogue des manuscrits marocains de la collection Klagsbald*. Paris: éditions du Centre national de la recherche scientifique, 1980.
32. B.B. Strauss, *Catalogue of the books in the B. Strauss library*. London, 1959-. Vol. I: The books in Hebrew characters,
33. *Bibliotheca Judaica, hebraica, rabbinica Pinczower-Porges*. Leipzig, 1931-1932.
34. *Catalogue de la Bibliothèque Hébraïco-Jud.* de L. Della Torre. 1872.

2.2 Auctions

35. M. Roest, *Catalog hebräischer und jüdischer Bücher, Handschriften, Kupferstücke, Portraits etc.* Amsterdam, 1868.
36. *Catalogue of Thirty-Eight Highly Important Hebrew and Samaritan manuscripts from the Collection Formed by the Late David Solomon Sassoon*. Auction Sotheby, 5th November 1975, Zürich.
37. *Catalogue of Thirty-Three Highly Important Hebrew and Samaritan Manuscripts from the Collection Formed by the Late David Solomon Sassoon*. Auction Sotheby, 21st November 1978, Zürich.
38. *Important Hebrew and Samaritan Manuscripts from the Collection Formed by the Late David Solomon Sassoon*. Auction Sotheby, May 12 1981, New York.
39. *A Catalogue of Works on Oriental History Languages and Literature ... by Bernard Quaritsch*. London: B. Quaritsch, 1902.
9 hebrew MSS, no Targum.

2.3 Geniza Research

40. Shaul Shaked, *A Tentative Bibliography of Geniza Documents*. Paris-The Hague: Mouton, 1964.
The fragments are now in at least 42 collections.
41. Geoffrey Khan, "Twenty Years of Genizah Research," *Encyclopaedia Judaica Year Book* 1983-1985, 163-169.

3 Austria

3.1 General information

42. H. Hunger, *Die Papyrussammlung der Österreichischen Nationalbibliothek. Katalog der ständigen Ausstellung.* (Biblos-Schriften, 35). Wien, 1962 (2nd. rev. ed.)
43. H. Hunger, *Aus der Vorgeschichte der Papyrussammlung der Österreichischen Nationalbibliothek. Briefe Theodor Grafs, Josef von Karabaceks, Erzherzog Rainers und andere.* (Mitteilungen aus der Papyrussammlung der Österreichischen Nationalbibliothek-Papyrus Erzherzog Rainer, Neue Serie, VII. Folge). Wien, 1962. The collection contains, despite the name, not only Papyrus!
44. "Die orientalische Abteilung der Papyrussammlung der Nationalbibliothek in Wien. Walter Till," *Orientalia* N.S. 4 (1935) 386-390.
45. Unterkircher, *Inventar der illuminierten Handschriften, Inkunabeln und Frühdrucke der Österreichischen Nationalbibliothek.* Wien, 1957, 1959.
46. A.Z. Schwarz, *Die hebräischen Handschriften in Österreich (außerhalb der Nationalbibliothek in Wien).* Teil 1: Bibel-Kabbala, Leipzig 1931.
47. P. Fank, *Catalogus Voraviensis seu Codices manuscripti Bibliothecae Canonicae in Vorau.* Graecii, 1936.
48. A. Hübl, *Catalogus codicum manuscriptorum qui in bibliotheca monasterii B.M.V. ad Scotos Vindobonae servantur.* Vindobonae et Lipsiae, 1899.
49. H. Menhardt, *Handschriftenverzeichnis der Kärntner Bibliotheken.* Band I: Klagenfurt, Maria Saal, Friesach. Wien, 1927.
50. P.R. Pael, "Beschreibung der im Stifte hohenfurt befindlichen Handschriften von dem Superior und Bibliothekar P. Raphael Pael," *Die Handschriften-Verzeichnisse der Cistercienser-Stifte ...*, Band 2 (= Xenia Bernardina, pars secunda). Wien, 1891.
51. H. Pfeiffer, B. Cernik, *Catalogus codicum manuscriptorum, qui in Bibliotheca canonicorum regularium S. Augustini Claustro-neoburgi asservantur.* Tomus 1, Vindobonae, 1922.
52. S. Roessler, *Verzeichnis der handschriften der Bibliothek des Cistercienserstiftes Zwettl.* Wien, 1891.
53. G. Vielhaber, *Catalogus codicum Plagensium (Cpl.) manuscriptorum.* Lincii, 1918.
54. P.A. Weis, *Handschriften-Verzeichnis der Stifts-Bibliothek zu Reun.* (Xenia Bernardina, II, 1).
55. P.B. Wohlmann, *Verzeichnis der Handschriften in der Bibliothek des Stiftes Ossegg.* (Xenia Bernardina, II, 1).

3.2 Vienna

56. Schwarz, *Die hebräische Handschriften der Nationalbibliothek in Wien.* Leipzig, 1925.
57. A. Krafft, S. Deutsch, *Die handschriftlichen hebräischen Werke der k.k. Hofbibliothek zu Wien.* Wien 1847.
58. J. Goldenthal, *Die neuerworbenen handschriftlichen hebräischen Werke der k.k. Hofbibliothek zu Wien.* Wien, 1851.
This catalogue contains addenda to the catalogue of Krafft.
59. F. Unterkirchner, *Inventar der illuminierten Handschriften, Inkunabeln und Frühdrucke der Österreichischen Nationalbibliothek.* 2 vols., Wien: Georg Prachner, 1957, 1959.
60. B. Wachstein, *Katalog der Salo Cohn'schen Schenkungen.* 2 vols. Wien, 1911. (Bibliothek der israelitischen Kultusgemeinde Wien).
61. *Bibliothek der israel. Kultusgemeinde Wien.*

4 Belgium

4.1 General

62. *Catalogue général des manuscrits des bibliothèques de Belgique*. 1934- .
63. E. Cockx-Indestege, G. Glorieux, *Belgica typographica*. 1541-1600. Nieuwkoop: De Graaf, 1968.
64. *Documents relatifs aux civilisations orientales. Exposition*. (Ministère de l'Instruction publique. Bibliothèque royale de Belgique.) Bruxelles, septembre 1938.
No. 37-47 and 49 are Hebrew MSS.

4.2 Brussel

65. J. van den Gheyn a.o. (eds.), *Catalogue des Manuscrits de la Bibliothèque Royale de Belgique*. Bruxelles, 1904. Tome 1: Ecriture sainte et Liturgie.
No. 80-83, 884 are Hebrew MSS. The Royal Library contains 38 MSS in Hebrew, some of which are Latin works related to Hebrew studies.

4.3 Gent

66. P. Faider, Mme Faider-Feytmans, *Catalogue des mss. de la bibl. publique de la ville de Mons*. 1931.
67. Baron Jules de Saint-Genois, *Catalogue méthodique et raisonné des manuscrits de la Bibliothèque de la Ville et de l'Université de Gand*. Gand, 1849-1852.
Four Hebrew MSS according to Pearson, two copies of Buxtorf, one of Geroltsma and one of *shire tifereth*.

4.4 Liège

68. *Catalogue des MSS. de la Bibliothèque de l'Université de Liège*. 1875.
69. *Catalogus codicum hagiogr. bibl. publ. civitatis et academiae Leodiensis*. 1886.
70. J. Brassine, *Annexes au catalogue des MSS de la Bibliothèque de l'Univ. de Liège*. 1904.

5 Bulgaria

71. E. Eskenazi, *Descriptive catalogue of the old printed Hebrew books in Bulgaria*. Sofia, 1966- .
Text both Bulgarian and English.

6 Brasil

6.1 Buenos Aires

72. *Catálogo metódico de la Biblioteca Nacional....* 1893.

7 Canada

7.1 General

73. Brad Sabin Hill, *Incunabulka, hebraica & Judaica. Five centuries of Hebraica and Judaica, Rare Bibles, and hebrew incunables from the Jacob M. Lewy Collection. Exhibitiion Catalogue.* Ottawa 1981.

National Library of Canada (no TJN; otherwise interesting MSS).

The McGill University houses many mss.

8 Czechoslovakia

8.1 General

74. Dusan Zbavitel, *Oriental Studies in Czechoslovakia.* Prague, 1959 (translated from the Czech by Iris Urwin).
Discusses the history of oriental studies in Czechoslovakia.
75. "Oriental Studies in Czechoslovakia," *East Asian cultural studies* 3 (1964) 10-48.
Almost identical to the former item.

8.2 Olomouc

76. A.Z. Schwarz, *Soncino-Blätter* 2 (1927) 55-58, 3 (1930) 79-82.
2 Hebrew MSS.

8.3 Prague

77. H. Brody, *Die Handschriften der Prager Jüd. Gemeindebibliothek.* ("Talmud-Thora" Religionsschule der isr. Kultusgemeinde zu Prag. Bericht 2, 4-5). Lfg. 1-3, Prag, 1911-1914.
16 MSS. There are also Hebrew MSS in the National Library (Národní a universitní knihovna) and in the Bibliotheca Strahoviensis (Památník národního písemnictví) in Prague. Also see Olomouc. The Bibliotheca Strahoviensis has been used by the communist regime to show the victory of communism (see B.Büch, *Bibliotheken.* Amsterdam: De Arbeiderspers, 1984, 79-86.
78. K. Petracek, *Archiv Orientáni,* 25 (1957) 611-627.

9 Denmark

9.1 Copenhagen

79. Svend Dahl, "Det Kongelige Biblioteks orientalske håndskriftsamling; hovedtroek af dens historie og katalogisering," Særtryk Arthur Christensen, 1945, pp. 21-43.
History of the collection and the cataloguing.
80. L. Nielsen, *Danmarks Middelalderlige Haandskrifter.* 1937.
81. S.B. Smith, *Om Kjøbenhavns Univ. Bibl. før 1728, Is^rar dets HSS.* 1882.
82. *Codices Hebraici et Arabici Bibliothecae Regiae Hafniensis.* Hafniae, 1851.
Description of 48 MSS, 15 later additions catalogued on slips. A new catalogue is in

preparation or may have been published. Pearson mentions 211 MSS in the Royal Library, but also that the Institute in Jerusalem has photographed 244 MSS there!

10 Egypt

10.1 Cai ro

83. R. Gottheil, "Some Hebrew Mss. in Cairo," *JQR* 17 (1905) 609ff.

10.2 Mount Sinai

84. Kenneth Clark (ed.), *Checklist of manuscripts in St. Catherine's Monastery, Mount Sinai*. 1952.

11 Finland

11.1 Helsinki

85. Harry Halén, *Handbook of Oriental Collections in Finland. Manuscripts, Xylographs, Inscriptions, and Russian Minority Literature*. (Scandinavian Institute of Asian Studies Monograph Series, 31). London/Malmö: Cruzon Press, 1978.
5 Syriac, 2 Hebrew MSS. One item contains several books of the Prophets, without any further description, owned by the Jewish Congregation in Helsinki.

12 France

12.1 General bibliography

86. *Catalogue Général des MSS. des Bibliothèques publiques de France*. Many vols.
87. R. Cantinelli (ed.), *Les trésors des Bibl. de France. Mss. ...* 1926- .

12.2 Amiens

88. *Catalogue méthodique de la Bibl. Communale de la ville d'Amiens*. 1872.

12.3 Arras

89. *Catalogue général des manuscrits des bibliothèques de France*. 4, 4 (1872).
Bibliothèque municipale:
P. 10, no. 4: Hebrew MS
P. 383-384: no. 369: Talmud and German Mahzor (13th century).
90. *Catalogue général des manuscrits des bibliothèques de France*. 40 (1902) ?
Bibliothèque municipale: Pp. 410-411, nos. 1103-4 and possibly 1105.

12.4 Avignon

91. *Catalogue général des manuscrits des bibliothèques de France*. 47 (1894).
Musée Calvet:
pp. 4f, nos. 6-8: Genesis, Megilloth. Esther.
92. *Catalogue général des manuscrits des bibliothèques de France*. 48 (1895).
Musée Calvet: p. 191, no. 1928: rabbinic and talmudic miscellanea (18th century).
93. *Catalogue général des manuscrits des bibliothèques de France*. 49 (1897).
Musée Calvet: p. 484, no. 3856: folios with fragments of Deuteronomy and Numbers (18th century).

12.5 Besançon

94. *Catalogue général des manuscrits des Bibliothèques de France*. 32 (1900).
Bibliothèque municipale: P. i, nos. 1-2: Bible, 2 vols., end 13th century. See M. Schwab, *REJ* 42 (1901) 111-118. P. 297 nos. 518 (odd) and 529.

12.6 Bordeaux

95. J. Delpit (ed.), *Bibliothèque municipale de Bordeaux. Catalogue des Mss.*. 1880- .

12.7 Caen

96. *Catalogue général des manuscrits des bibliothèques de France*. 14 (1890).
Bibliothèque municipale:
P. 277, no. 199, f.4: extract from a work on animals.
P. 273, no. 185: 2 Kings.
See M. Schwab, *REJ* 60 (1910) 98-105.

12.8 Cannes

97. *Catalogue de la Bibliothèque Communale de la ville de Cannes*. 2 vols. 1897.

12.9 Carpentras

98. *Catalogue général des manuscrits des bibliothèques de France*. 34 (1901).
Bibliothèque Inguimbertaine:
p. 2, no. 4: Pentateuch
p. 2, no. 5: part of OT.
p. 28, no. 48: benedictions or prayers.
p. 168, no. 349: incomplete Hebrew-Latin dictionary.
pp. 548f, no. 1008: miscellanea.

12.10 Cavaillon

99. Bibliothèque municipale:
Contains about 30 18th century Hebrew works (MSS ?) which belonged to the former Jewish community.
100. *Catalogue général des manuscrits des bibliothèques de France*. 11 (1890).
Chartres Bibliothèque municipale:
P. 154, no. 318.

P. 160, no. 322: Accounts, on Latin MSS.
See M. Schwab, *REJ* 30 (1895) 289-294.

12.11 Cluny

101. M. Schwab, "Mss. Hébreux du Musée de Cluny," *REJ* 50 (1905) ?.

12.12 Langres

102. *Catalogue général des manuscrits des bibliothèques de France*. 21 (1893).
Bibliothèque municipale:
pp. 105-107, nos. 95-106, vol. I, f.2: Bible-extracts, vol. III, f.2: grammatical notes,
vol. VI: Trilingual Jonah (Hebrew, Arabic, French).

12.13 Le Mans

103. *Catalogue général des manuscrits des bibliothèques de France*. 20 (1893).
Bibliothèque municipale: p. 10, no. 162: Bible.

12.14 Lille

104. Le Glay, *Catalogue de la bibl. de la ville de Lille*. Vol.III: MSS. 1848.

12.15 Lyons

105. *Catalogue général des manuscrits des bibliothèques de France*. 30 (1900).
Bibliothèque municipale:
pp. 2-4, nos. 3-15.
p. 127, no. 479.
p. 309, no. 1235.
See M. Schwab, *REJ* 60 (1910) 98-105.

12.16 Marseilles

106. *Catalogue général des manuscrits des bibliothèques de France*. 15 (1892).
Bibliothèque municipale:
p. 300, nos. 1050-1052: grammatical works in Latin.
p. 436, no. 1626: Bible, 3 vols., 15th century.

12.17 Melun

107. *Catalogue général des manuscrits des bibliothèques de France*. 3 (?).
Bibliothèque municipale:
p. 365, no. 14. See M. Schwab, *REJ* 13 (1886) 296-300.

12.18 Montpellier

108. *Catalogue général des manuscrits des bibliothèques de France*. 4, 1 (1849).
Bibliothèque universitaire:

pp. 342-344, no. 148.

pp. 402-403, no. 286.

12.19 Nîmes

109. *Catalogue général des manuscrits des bibliothèques de France*. 4 sér., 7 (1885).
Bibliothèque municipale:
pp. 535f, 539-543, 551: nos. 10-13, 17-20, 22-27, 43. (following J. Simon, *REJ* 6 (1881). According to Fraenkel there are 18 Hebrew MSS in Nîmes.

12.20 Paris

12.20.1 Bibliothèque Nationale

110. H. Zotenberg (ed.), *Catalogues des manuscrits hébreux et samaritains de la Bibliothèque Impériale*. 1866.
According to Pearson, the working copy in the reading room for Oriental MSS in the National Library might have a typescript or manuscript supplement. Moreover, Steinschneider published a supplement of eight pages in *Zeitschrift für die hebräische Bibliographie* ? (1902) ? MSS 1-1313 of the Bibliothèque Nationale. MSS 1314-1415 have been described by M. Schwab, 1457-1459 by I. Adler. MSS 1416-1423, 1424-1456 are listed in the volumes marked 4 1 A & B in the Salle Orientale (Pearson).
111. M. Schwab, *Manuscrits du supplément hébreu de la Bibliothèque Nationale*. Paris, 1898, 127-136 (extract from *REJ* 37? (1898) ?). MSS 1314-1387 of the Bibliothèque Nationale. No. 1314 had been described in greater detail in *REJ* 36? (1897) 112-114.
112. M. Schwab, "Manuscrits du supplément hébreu de la Bibliothèque Nationale de Paris," *REJ* 61 (1911) 82-87. MSS 1388-1403 of the Bibliothèque Nationale.
113. "Manuscrits hébreux de la Bibliothèque Nationale. Nouveau supplément," *REJ* 64 (1912) 153-156. MSS 1404-1407 of the Bibliothèque Nationale.
114. M. Schwab, "Manuscrits hébreux de la Bibliothèque Nationale," *REJ* 64 (1912) 280-281. MS 1408 of the Bibliothèque Nationale.
115. M. Schwab, "Manuscrits hébreux de la Bibliothèque Nationale," *REJ* (1913) 290-296. MSS 1409-1415 of the Bibliothèque Nationale.
116. Israel Adler, "Manuscrits hébraïques dans les imprimés de la Bibliothèque Nationale," *Etudes juives* 4e sér., 1 (121, 1962) 194-209.
MSS 1457-1459 of the Bibliothèque Nationale and three unnumbered items.
117. M. Garel, *D'une main forte. Manuscrits hébreux des collections françaises*. (Exposition Bibliothèque Nationale). Paris: Bibliothèque Nationale, 1991.
118. *Les catalogues imprimés de la Bibliothèque Nationale. Liste établie en 1943 suivie d'un supplément (1944-52)*. Paris, 1953.
119. S. Munk, *Manuscrits hébreux de l'Oratoire à la Bibliothèque Nationale de Paris*. Francfort-sur-le-Main, 1911 (extract from *Zeitschrift für hebräische Bibliographie*).

12.20.2 Bibliothèque de l'Alliance israélite

120. M. Schwab, "Les manuscrits et incunables hébreux de la Bibliothèque de l'Alliance israélite," *REJ* 49 (1904) 74-88, 270-296. Bibliothèque de l'Alliance

Israélite Universelle, 45 Rue la Bruyère (IXe) Paris. Open: Mardi, Jeudi 14-18 h.
After the war not all MSS may have been found. The first 56 MSS have been described again, with greater accuracy, by B. Chapira:

121. B. Chapira, "Les manuscrits de la Bibliothèque de l'Alliance Israélite," *REJ* 105/NS 5 (1939) 53-79. Bibliothèque de l'Alliance Israélite:
No. 339-528 are presumably post-war editions (Pearson).

12.20.3 Other libraries in Paris

122. M. Schwab, "Les manuscrits du Consistoire israélite de Paris provenant de la Gueniza du Caire," *REJ* 62 (1911) 107-119, 267-277; 63 (1912) 100-196, 270-296; 64 (1912) 118-141. Bibliothèque de l'Alliance Israélite:
In the war the fragments disappeared and had not been rediscovered immediately; nowadays, however, the Institute of Microfilms Hebrew MSS has microfilmed 4000 fragments.
123. *Catalogue général bibliothèque Chambre des députés*, 1907. Assemblée nationale:
P. 563, no. 1510: Pentateuch MS.
124. *Catalogue général des manuscrits des bibliothèques de France*. p. 301, no. 449, ff. 1 and 2.
Bibliothèque de l'Arsenal :
Contains 3 Hebrew MSS (no. 8862-64) and one with miscellanea of Christian origin (Ethiopic and Hebrew, no. 8856). According to Sirat also no. 8985.
125. *Catalogue général Paris. Bibliothèque de l'Institut: ancien et nouveaux fonds*. 1928.
Bibliothèque de l'Institut :
pp.485-492, no. 3371-3405 (varia).
126. *Catalogue général Bibliothèques de l'Institut*. 1928.
Musée Condé à Chantilly :
p. 2, no. 6: Pentateuch; p. 150, no. 732: Haggadah of the 15th century with 90 miniatures.
127. M. Schwab, *REJ* 50 (1905) 135-139; 61 (1911) 294-296. Musée de Cluny
128. A. Molinier, *Catalogue des manuscrits de la Bibliothèque Mazarine*. 4 volumes, 1885-1892. Bibliothèque Mazarine:
Vol. III (1890), pp. 360-361, nos. 4472-4478. See M. Schwab, *REJ* 11 (1885) 158-159.
129. A. Meyer, *REJ* 9 [79? WFS] (1924) 1-27; 80 (1925) 81-87. Séminaire israélite de France:
178 Hebrew and Aramaic MSS (rabbinical literature, theology, grammar and poetry).
130. *Catalogue général Sociétés savantes I*, 1931.
Société d'histoire du protestantisme français:
p. 363, no. 280: aphorisms with French translation
131. *Catalogue général Université Paris et universités des départements*. 1918.
Université:
P. 327, nos. 1503 (Pentateuch), 1504 (Halakhoth) and 1505 (one leaf of the Talmud).

12.21 Poitiers

132. Bibliothèque municipale:
no. 952 (Avignon, 1675): Pearson, *Oriental Manuscripts*, p. 16.

12.22 Reims

133. *Catalogue général des manuscrits des bibliothèques de France*. 38 (1904).
Bibliothèque municipale: p. 37, no. 38: Esther roll.
pp. 139-140, no. 150.
p. 172, no. 196: Ezra.
p. 196, no. 197, no. 216: fol. A-B (error in Pearson?)
p. 197, no. 216: Fragment of Ezra.

12.23 Rouen

134. *Catalogue général des manuscrits des bibliothèques de France*. 1 (1886).
Bibliothèque municipale
Or. 4, 6, 11, 13 (nos. 1478, 1480, 1485, 1487). Or. 5, 16 (nos. 1479, 1490) in Hebrew
and Arabic.
135. *Catalogue général des manuscrits des bibliothèques de France*. 4 sér., 2 (?).
Bibliothèque municipale:
p. 71, col. Lebar 3017 (29). See M. Stuhl, *REJ* 60 (1910) 263-265.

12.24 Strassbourg

136. S. Landauer, *Katalog der hebräischen, arabischen, persischen und türkischen Handschriften der Kaiserlichen Universitäts- und Landesbibliothek zu Strassburg*.
Straßburg, 1881.
There is much more than these 52 MSS (at least 186 Hebrew and 3 Samaritan MSS)!
See below.
137. "Hebräische Inschriften aus Straßburg," *Anzeiger f. Elsässische Altertumskunde* 2.Bd, Jg.5-8, 1913-1916/17.
138. A. Díez Macho, *Estudios Bíblicos* 16 (1957) ?.
139. *Catalogue général des manuscrits des bibliothèques de France*. 47 (1923).
Bibliothèque nationale et universitaire pp. 681-724, nos. 3927-4122: 186 Hebrew
MSS. p. 725, nos. 4113-4115: 3 Samaritan MSS. 52 MSS were described by
Landauer, the published Genizah fragments are listed by Shaked.

12.25 Troyes

140. *Catalogue général des manuscrits des bibliothèques de France*. 4 s\err., 2 (?).
Bibliothèque municipale P. 908, no. 2241: 1 Hebrew MS.

13 Germany

13.1 General bibliography

141. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*. [Verzeichniß der orientalischen Handschriften in Deutschland VI, 2]. Wiesbaden, 1965. (Including those of the Deutsche Morgenländischen Gesellschaft).
142. E. Róth, L. Prijs, *Hebräische Handschriften*. [Verzeichniß der orientalischen Handschriften in Deutschland VI, 1a]. Wiesbaden, 1982.

143. E. Róth, L. Prijs, *Hebräische Handschriften. Die handschriften der Staat- und Universitätsbibliothek Frankfurt am Main (Fortsetzung von Teil 1A)*. [Verzeichniß der orientalischen Handschriften in Deutschland VI, 1b]. Stuttgart 1990.
144. E. Roth, H. Striedl, *Hebräische Handschriften*. Vol. 1c. [Verzeichniß der Orientalischen Handschriften in Deutschland, VI, 1c]. Wiesbaden, 1983. **Not Checked**
145. E. Roth, H. Striedl, *Hebräische Handschriften. Die Handschriften der Sammlung H.B. Levy an der Staats- und Universitätsbibliothek Hamburg*. [Verzeichniß der Orientalischen Handschriften in Deutschland, VI, 3]. Wiesbaden, 1984.
146. *Gesamtkatalog de Pereuszischen Bibliotheken*. 1931- .
147. *ZDMG* 107 (1957) 1.
148. G. Leyn, *Die deutschen wissenschaftlichen Bibliotheken nach den Krieg*. 1947.
149. H. Kehr, *After Hitler. germany, 1945-1963*. 2nd ed. London, 1965.
(Cat. Wiener library, London ?).
150. W. Voigt, *Forschungen und Fortschritte der Katalogisierung der orientalischen Handschriften in Deutschland*. Wiesbaden, 1966.
151. *Verzeichnis der HSS. in Preussischen Staate*. 3 vols.\ 1893-94.
152. I. Elbogen, "Hebr. Handschriften in Deutschland," *OLZ* 29 (1926) 794ff (?).

13.2 Augsburg

153. B. Kraft, *Die Hss der bischöflichen Ordinariatsbibliothek in Augsburg*. 1934.

13.3 Bamberg

154. Fr. Leitschum, H. Fischer (ed.), *Katalog der Hss. der Königlichen Bibliothek zu Bamberg*. 4 vols. 1895-1912.

13.4 Berlin

155. M. Steinschneider, *Die Handschriften-Verzeichnisse der Königlichen Bibliothek zu Berlin*. 2 vols. 1878- .
156. *Neue Erwerbungen der Handschr. Abteilung Berlin*. 1914- .
157. *Schöne HSS aus den Besitz der Preuszischen Staatsbibliothek*. 1931.
158. A. Berliner, *Bücherverzeichnis der Doubletten in der Seminar-Bibliothek zu Berlin*. Berlin, 1896.
159. A. Spanier, "Über Umfang und Herkunft der Sammlung hebräischer Handschriften in der Kurfürstlichen Bibliothek zu Berlin," *Von Büchern und Bibliotheken, Festschriften für Ernst Kuhnert*. Berlin, 2938 (is wrong but the correct date is unknown to me), 245-253 (also published separately in 1928).
Cat. Allony, vol. 1, nos. 479-482 of this library have not been examined by the Institute of Microfilmed Hebrew MSS.

13.5 Bonn

160. *Catal. Chirograph. in Bibl. Acad. Bonnensi servat*. 1858- .
161. J. Gildemeister, *Catalogus librorum manu scriptorum orientalium in Bibliotheca Academia Bonnensi servatorum*. Bonnae, 1864-1876.

13.6 Braunschweig.

162. H. Nentwig, *Die Mitteralterl. Hss. in der Stadtbibl. zu Braunschweig*. 1893 (92?).

13.7 Danzig

163. *Katalog der Danziger Stadtbibliothek Danzig*. 1892-1909.

13.8 Dresden

164. H.O. Fleischer (ed.), *Catalogus codicum manuscriptorum orientalium Bibliothecae Regiae Dresdensis*. Lipsiae, 1831.
165. F. Schnorr von Carolsfeld, L. Schmidt (eds.), *Katalog der HSS der Königlichen öffentlichen Bibliothek zu Dresden*. 4 vols. 1882-1923.
166. *Katalog der Bücherei der israelitischen Religionsgemeinde zu Dresden*. Dresden, 1927.

13.9 Erlangen

167. J.C. Irmischer, *Hss.-katalog der Kön. Univ. Bibl. zu Erlangen*. 1852.

13.10 Frankfurt am Main

168. *Bibliotheca Uffenbachiana*. 1720.
Many mss. have been removed to Hamburg, see introduction Steinschneider.
169. *Katalog der neueren Bestände der Stadtbibliothek Frankfurt am Main*. 4 vols. 1908-1911.
170. *Stadtbibliothek Frankfurt a.M., Catalog der Judaica und Hebraica*. Vol.I, Judaica. 1932.
171. E. Roth, L. Prijs, *Hebräische Handschriften*. (Verzeichniß der orientalischen Handschriften in Deutschland VI, 1a). Vol. 1a. Wiesbaden, 1982.
Before the war there were about 400 MSS and 10.000 Genizah fragments. See Shaked, p. 165; Pearson, p. 20; Ch. Schirmann, *MGWJ* 76 (1932) 340. This catalogue describes half of the Stadt- und Universitätsbibliothek, the rest will appear in VOH VI, 1b.
172. R.N. Rabinowitz, *Ohel Abraham*. München, 1888. 156 Hebrew MSS from the collection of A. Merzbacher.
173. A. Freimann, *Katalog der Judaica und hebraica Stadtbibliothek Frankfurt am Main*. Vol. I: Judaica, Frankfurt am Main, 1932. No more volumes have appeared.
174. *Zeitschriftenverzeichnis Judaica; Bestände der Sondersammelgebietsbibliothek*. Frankfurt am Main, 1984. (Stadt- und Universitätsbibliothek).

13.11 Fulda

175. M. Weinberg, "Die Hebr. Handschriften der Landesbibliothek Fulda," *Jahrb. Jüd. Lit. Ges.* 20 (1929) 273-296.

13.12 St. Gallen

176. G. Scherber, *Verzeichnis der HSS der Stiftsbibl. von St. Gallen*. 1875.

13.13 Giessen

177. J.V. Adrian (ed.), *Catalogus codicum manuseriptorum Bibliothecae Academicae Gissensis*. Francofurti ad Moenum, 1840. *Supplement*. 1862.
Hebrew MSS: nos. 593-595, 892.

13.14 Gotha

178. *Catalogus codd. Mss. bibl. Gothanae*. 1714.
179. W. Pertsch, *Die orientalischen Handschriften der Herzoglichen Bibliothek zu Gotha mit Ausnahme der persischen, türkischen und arabischen ...*. Gotha, 1893.
(Anhang: Die orientalischen Handschriften der Herzoglichen Bibliothek zu Gotha).
Hebrew: nos. 20-29; Hebrew-Samaritan: no. 30; Hebrew-German: nos. 31-32;
Samaritan: no. 57.

13.15 Göttingen

180. *Verzeichniß der Handschriften im preussischen Staate*. Vol. 3, Berlin 1984.

13.16 Halle

181. A. Arnold, A. Müller, *Verzeichnis der Orientalischen Handschriften des Bibliothek des Hallischem Waisenhauses*. Halle, 1876.
1 Hebrew MS: Esther.
182. Universitäts- und Landesbibliothek:
Cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2), 583-613 (former Library of Graf Stolberg in Wernigerode).

13.17 Hamburg

183. M. Steinschneider, *Katalog der hebräischen Handschriften in der Stadtbibliothek zu Hamburg und der sich anschliessenden in anderen Sprachen*. (Catalog der Handschriften in der Stadtbibliothek zu Hamburg, 1). Hamburg, 1878.
There are more cod. than have been listed, but they do not seem to be very important.
184. C. Brockelmann (ed.), *Catalog der orientalischen Handschriften der Stadtbibliothek zu Hamburg, mit Ausschluß der Hebräischen*. Teil I: Die arabischen, persischen, türkischen, malaiischen, koptischen, syrischen, äthiopischen Handschriften ... (Katalog der Handschriften der Stadtbibliothek zu Hamburg, 3). Hamburg, 1908.
185. E. Loewenthal, "On E. Roth, H. Striedl, Die Handschriften der Sammlung H.B. Levy an der Staats- und Universitätsbibliothek Hamburg, 1984," *Henoch* 7,3 (1985) 377-381.
186. H. Walravens a.o., *Orientalia: Handschriften und Drucke aus Hamburger Besitz*. Eine Ausstellung in der Staats- und Universitätsbibliothek Hamburg, 20

August bis 11 Oktober 1986, anlässlich des XXXII ICANAS. Osnabrück: Biblio Verlag, 1986.

13.18 Hannover

- 187. Q. Juergens, *Katalog der Stadtbibl. zu Hannover*. 1901.
- 188. *Verzeichniß der Handschriften im preussischen Staate*. Vol. 1, Berlin 1984.
- 189. C.L. Grotefend, *Verzeichnis der HSS und Incunabelen der Stadtbibliothek zu Hannover*. 1844.

13.19 Heidelberg

- 190. *Katalog der HSDS. der Univ. Bibl. in Heidelberg*. 2 vols. Heidelberg, 1887-1903.

13.20 Hofen/Aalen

- 191. One Hebrew MS: A. Clavell 1928 (according to Pearson, *Oriental Manuscripts*, 1971, p. 22.

13.21 Jena

- 192. J.Chr. Mylius, *Memorabilia Bibl. Acad. Jenensis.....* 1746.

13.22 Karlsruhe

- 193. *Katalog der Grossherzoglich Badische Hof- und Landesbibl. in Karlsruhe*. 2 vols. 1876.
- 194. *Die Handschriften der Grossherzoglich Badischen Hof- und Landesbibliothek in Karlsruhe*. Vol. II: Orientalische Handschriften. Karlsruhe, 1892.
Hebrew MSS 1-14 (Reuchlin Collection). : Vol. II.

13.23 Kiel

- 195. H. Ratjen, *Verzeichnis von HSS der Kieler Universitätsbibliothek*. 1873.

13.24 Koblenz

- 196. *Catalog der bibl. der Stadt Coblenz*. 1875.

13.25 Köln - Cologne

- 197. Ph. Jaffé, G. Wattenbach, *Ecclesiae Metropolitanae Coloniensis codices MSS. descripts*. 1874
- 198. L. Dünner, *Z. hebr. Bibliog.* 8 (1904) 84-90, 113-117.
Historisches Archiv der Stadt. Describes fragments of 18 Hebrew MSS.
Cf. cat. Allony, *Hebrew Manuscripts*, vol. I, nos. 760-781.

13.26 Königsberg

199. A.J.H. Steffenhagen, *Catalogus codicum MSS. bibliothecae regiae et universitatis regimontanae*. 2 vols. 1861.
Probably nothing.

13.27 Kues

200. Fr. Xav. Kraus, *Serapeum* 26 (1865) 99-100.
5 Hebrew MSS in the collection of Cardinal Nicolaus von Cusa.
201. J. Marx, *Verzeichnis der Handschriften-Sammlung des Hospitals zu Cues*. 1905.
5 Hebrew MSS in the collection of Cardinal Nicolaus von Cusa. Nos. 1, 2, 312-314.

13.28 Leipzig

202. M. Steinschneider, *catal. librorum MSS., qui in bibliotheca senatoria civitatis Lipsiensis asservantur*. 1838.
203. K. Vollers, V. Gardthausen a.o. (eds.), *Katalog der islamischen, christlich-orientalischen, jüdischen und samaritanischen Handschriften der Universitäts-Bibliothek zu Leipzig*. Vol.II: Islam, Chr.-Or., Jewish and Sam.; vol.III: Greek Hss. 1898-1906 ?
Jewish literature in hebrew and Aramaic, nos. 1099-1115; Samaritan MS no. 1120.
204. Fr. Delitzsch, *Codices hebr. ac syriaci adjectis aliquor slavici*. 1838-1840.
205. H.O. Fleischer, F. Delitzsch, *Catalogus librorum manuscriptorum qui in Bibliotheca Senatoria civitatis Lipsiensis asservantur*. Frimae, 1838.
Hebrew MSS nos. 1-43.

13.29 Meiningen

206. Delitzsch, *Serapeum* 20 (?) 369-292?
Landesbibliothek: Hebrew commentary on the Psalms by Kimchi.

13.30 München - Munich

207. M. Steinschneider, *Die hebräischen handschriften der K. Hof- und Staatsbibliothek in München*. 2nd, revised ed. (*Catalogus codicum manu scriptorum Bibliothecae Regiae Monacensis, Tomi 1 pars 1*). München, 1895.
476 MSS (though S. describes 418 items) were microfilmed by the Institute of Hebrew MSS. This catalogue replaced another by the same author, published in 1875.
208. G. Scholem, *Notes and addenda to the catalogue of Hebrew MSS in Munich (Kabbalistical MSS)*. (Extract from *Qiryath Sefer* 1 (1925) ?).
209. E. Gratzl, "Die Hebraica in der Bayerischen Staatsbibliothek," Sonderdruck aus der *Bayerischen Israelitischen Gemeindezeitung* 8.20 (1932) 1-5.
210. O. Frank, *Ueber die morgenländischen Handschriften der königlichen Hof- und Central-Bibliothek in München. Bemerkungen. Ueber die persischen Handschriften daselbst*. München, 1814.
Not to be checked.

13.31 Münster

211. *Westfalen* 40 (1962) 333-341. Landesmuseum:
Hebrew MSS according to Pearson, *Oriental Manuscripts*, 1971, p. 25.

13.32 Neurenberg

212. *Katalog der Nürnberger Stadtbibliothek*. 1909-1913.

13.33 Paderborn

213. Erzbischöfliche Akademie:
One Hebrew MS according to Voigt, probably *Forschungen*, 1966.
214. Theodoranische Bibliothek:
One Hebrew MS: cat. Allony, *Hebrew Manuscripts*, vol. I, no. 679.

13.34 Pappenheim

215. Gräfllich Pappenheim'sche Bibliothek:
7 Hebrew MSS, cat. Allony, *Hebrew Manuscripts*, nos. 680-686.

13.35 Pommersfelden

216. Graf von Schönbornsche Schlossbibliothek:
Cat. E. Róth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*. (VOH VI, 2), 524-528; cat. Allony, *Hebrew Manuscripts*, nos. 712-713.

13.36 Regensburg

217. Stadtarchiv:
E. Roth a.o., *Hebräische Handschriften* (VOH VI, 2), p. 529.

13.37 Rostock

218. *Catalogus Bibliothecae Olai Gerhardi Tychsen Celeberrimi nuper in Academia Rostochiensi Rostochii*, no date (1817?).
Also see: E. Roth a.o., *Hebräische Handschriften*, (VOH VI, 2), 530-578.

13.38 St. Ottilien

219. Obb. Bibliothek der Erzabtei:
E. Roth a.o., *Hebräische Handschriften*, (VOH VI, 2) 579-580.

13.39 Schweinfurt

220. Stadtbibliothek:
Cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2) 581.

13.40 Siegburg

221. Abtei Michaelsberg:
Cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2), 582.

13.41 Stuttgart

222. Württembergische Landesbibliothek:
Cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2), 583-613; N. Allony, *Hebrew Manuscripts*, nos. 795-827.
223. Lindenmuseum:
Cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2), 614-615.

13.42 Trier

224. J. Bassfreund, "Hebräische Handschriften-Fragmente in der Stadtbibliothek zu Trier," *MGWJ* 39 (1895) 263-271, 295-302, 343-350, 391-398, 492-506.
Cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2), 616-632; N. Allony, *Hebrew Manuscripts*, nos. 561-577.

13.43 Tübingen

225. J.D. Reuss, *Beschreibung merkwürdiger Bücher aus der Universitätsbibliothek zu Tübingen vom Jahr 1468-1477 und zweyer hebräische Fragmente*. Tübingen, 1780.
226. *Verzeichniß der orientalischen Handschriften der Universitäts-Bibliothek zu Tübingen*. Tübingen, 1839.
4 Hebrew MSS, no Targum. Cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2), 633-638; N. Allony, *Hebrew Manuscripts*, nos. 552-560. VOH has 6 MSS, but Allony 9! Some MSS of the Deutsche Staatsbibliothek in Berlin deposited here.

13.44 Weimar

227. Landesbibliothek:
cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2), 639-643.

13.45 Wernigerode

228. Bibliothek des Graf Stolberg:
nowadays in the Universitäts- und Landesbibliothek, Halle. Cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2), 177-179, 182.

13.46 Wiesbaden

229. A. v.d. Linde, *Die HSS. der Königl. Landesbibl. in Wiesbaden*. 1877.
230. G. Zedler, *Die HSS. der Nassauischen Landesbibl. zu Wiesbaden*. 1931.

13.47 Wolfenbüttel

231. O. Heinemann a.o. (eds.), *Die HSS. der Herzogl. bibl. zu Wolfenbüttel*. 1884.
 232. Herzog-August-Bibliothek.
 Cat. E. Roth, H. Striedl, L. Tetznerl, *Hebräische Handschriften*, (VOH VI, 2), 644-656; N. Allony, *Hebrew Manuscripts*, nos. 537-549.

13.48 Worms

233. Jüdische Gemeinde.
 Hebrew MSS according to Pearson, but no description known; perhaps lost during the war.
 234. Museum der Israelitischen Gemeinde.
 Cat. N. Allony, *Hebrew Manuscripts*, nos. 550-551.

13.49 Würzburg

235. Universitätsbibliothek Würzburg.
 Hebrew MSS according to Pearson, but no description known; perhaps lost during the war.

14 Greece

14.1 Athens

236. I. and A.I. Saccelion, begin Greek katalogos tw n ceiriografwn ths Éjvikhs Bibliojhkhs ths Èllados én Ájhnaís. end Greek 1892.

15 Hungary

15.1 Budapest

237. M. Weisz, *Katalog der Hebräischen Handschriften und Bücher in der Bibliothek des Prof. Dr. Kaufmann*. S.A. Frankfurt a.M., 1906.
 A complete catalogue of the Kaufmann Collection. For microphotography, see next item!
238. R. Gergely, *Microcard catalogue of the rare hebrew codices, manuscripts and ancient prints in the Kaufmann Collection, reproduced on microcards*. (Publications of the Oriental Library of the Hungarian Academy of Sciences, 4). Budapest, 1959.
 The collection of 594 MSS collected by David Kaufmann is now in the Library of the Hungarian Academy of Sciences. Among these are many Genizah fragments. The Institute of Hebrew MSS in Jerusalem has photographed 595 MSS and 600 Genizah fragments from the Hungarian Academy of Sciences (Magyar Tudományos Akadémia). Refers to the previous catalogue. Also see Shaked, *Tentative Bibliography*, p. 37-40, 349.
239. According to Fraenkel's *Guide to the Jewish libraries of the world* the National Library of Hungarian Jews (Magyar izraelitak orszagos könyvtara) contains 400 MSS without indicating the language of these.
 Probably photographed by Jerusalem

240. Y. Komlosh, or: O. Komlós, *Sinai* 15 (1952) 237-240.
Targum MSS in Hungary. See previous items.
241. S. Widder, *Semitic Studies in memory of Immanuel Löw*, Hebrew Section, pp.15-115.
A list of Piyyutim and poems in Hungary. See previous items.
242. S. Kohn, *Die Hebräischen Handschriften des ungarischen Nationalmuseums zu Budapest*. (Sonderabdruck Magazin für die Wissenschaft des Judenthums). Berlin, 1877.
Describes 12 Hebrew MSS in the National Museum in Budapest.
243. T. Ser (Scher), "Rukopisi Kairskoy genizui v Vengrii," *Acta Or. Hung.* 14 (1962) 291-300.
Written in Russian, on MSS from the Cairo genizah in Hungary, with a list of research studies.
244. Scheiber Sándor, *Héber kódexmaradványok magyarországi kötetáblákban: a középkori magyar zsidóság könyvkultúrája*. Budapest, 1969 (with German summary and photo's).
Fragments of 172 Hebrew MSS.

16 Ireland

16.1 Dublin

245. R.J. Hayes, *The Chester Beatty Library, Dublin*. 1963.
Lists catalogues and monographs.
246. T.K. Abbott (ed.), *Catalogue of the Manuscripts in the Library of Trinity College, Dublin*. Dublin/London, 1900.
No Targum MSS.

17 Israel

17.1 Jerusalem

247. B.J. Joel, *Catalogue of Hebrew Manuscripts in the Jewish National and University Library Jerusalem (Except Cabbalah MSS)*. Jerusalem, 1934.
248. R. Gottheil, *JQR* 17 (1905) 649-652.
249. Kenneth Clark, *Checklist of Manuscripts in the Libraries of the Greek and the Armenian Patriarchates in Jerusalem*. 1953.
250. Photographic Institute of Hebrew Mss. King Salomonstr. 25 Jerusalem
251. *Kirjath Sepher* ? (1955-56) 257-263; ? (1956-57) 97-111; 230-240; 366-374.
252. Y.L. Bialer, *Min hagenazim. Description of manuscripts and poems*. Jerusalem, 1967.
253. Ephraim Isaac, "Shelf List of Ethiopian Manuscripts in the Monasteries of the Ethiopian Patriarchate of Jerusalem," *Rassegna di Studi Etiopici* 30 (1987) 53-80.
254. *Judaica Collection card Catalogue*. On microfiche. Jewish National and University Library, Jerusalem, ca. 1982.
255. Y. Tobi, *Yemenite Jewish manuscripts in the Ben-Zvi Institute*. Jerusalem: The Ben-Zvi Institute, 1982.

256. *Manuscripts and Rare Books. An Exhibition from the Collections of the Jewish National and University Library, April-May 1970. Jerusalem: The Jewish National and University Library, 1970.*

18 Italy

18.1 General bibliography

257. P. Perreau, *Cataloghi dei manoscritti orientali di alcune biblioteche d'Italia*. 2 vols. 1878-1880.
258. G. Gabrieli, *Manoscritti e carte orientali nelle biblioteche e negli archivi d'Italia; data statistici e bibliografici delle collezioni, loro storia e catalogazione*. Firenze: Leo S. Olschki, 1930.
259. G. Gabrieli, *La Fondazione Caetani per gli musulmani. Notizia della sua istituzione e catalogo dei suoi mss. orientali*. 1926.
Not only Islamic mss, but many others as well including Hebrew and Syriac ones.
260. G. Mazzatinti, F. Pintor, A. Sorbelli (ed.), *Inventari dei manoscritti delle bibliot. d'Italia*. 1890- .
261. L. Zunz, *Die hebr. HSS. in Italien*.
262. A. Berliner, *Ein Gang durch die Biblioth. Italiens*. 1877.
263. Guliano Tamani, "Manoscritti ebraici nelle Biblioteche dell'Emilia-Romagna; proposte per un inventario o per un catalogo," *Associazione Italiane per lo Studio del Giudaismo* (1985) 67-75.
264. Pier Francesco Fumagalli, "La formazione dei fondi ebraici nelle Biblioteche dell'Emilia-Romagna," *Associazione Italiane per lo Studio del Giudaismo* (1985) 85 ?
265. Pier Francesco Fumagalli, "Frammenti di manoscritti ebraici medievali nelle filze e nelle legature dei volumi degli Archivi e delle Biblioteche di Stato italiani," *Henoch* 8,1 (1986) 49-66.
266. Luisella Mortara Ottolenghi, "Manoscritti emiliano-romagnoli del XIV-XV secolo; un punto d'incontro tra miniatori cristiani ed ebrei?," *Associazione Italiane per lo Studio del Giudaismo* (1985) 103-113.
267. V. Antonioli Martelli, L. Mortara Ottolenghi, *Manoscritti biblici ebraici decorati: provenienti da biblioteche italiane pubbliche e private*. Milano: ADEI-WIZO, 1966.
The description is not precise as to the Targum, which has been overlooked (as is clear from the facsimiles and by cross-references to the MS) at least two times. The catalogue was written on behalf of an exhibition at the Biblioteca Trivulziana in Milan, March 1966.
268. G. Sacerdote, *I manoscritti Orientali delle Biblioteche italiana*. Roma, 1887.
269. U. Cassuto, "manoscritti e incunaboli ebraici nelle biblioteche italiane," *Primo congressi Mondiale delle Biblioteche e di Bibliografia. Roma-Venezia 15-30 giugno 1929. Atti*, 3 (1991), 68-74.

18.2 Bergamo

270. Biblioteca Civica:
Cat. Gabrieli, *Manoscritti e carte orientali*, p. 9.

18.3 Bologna

271. L. Modona, "Catalogo dei codici ebraici della biblioteca della R. Università di Bologna," in: *Cataloghi codici orientali di alcune biblioteche d'Italia*. no. IV, Firenze, 1889, 321-372.
R. Biblioteca Universitaria:
It seems that Modona failed to describe nos. 3556-3568. Cf. next item. Also see Gabrieli, *Manoscritti e carte orientali*, p. 10, who gives a total amount of only 6 MSS.
272. V. Rosen, *Remarques sur les manuscrits orientaux de la collection Marsigli à Bologne (suivies de la liste complète des mss. arabes de la même collection)*. (Mem. della classe di sc. mor. della R. Acc. dei Lincei, serie 3, vol. XII). 1885, 163-295.
R. Biblioteca Universitaria: Nos. 3556-3574 are Hebrew.
273. Sergio J. Sierra, "Hebrew codices with miniatures, belonging to the University Library of Bologna," *JQR* N.S. 43 (1953) 229-243.
R. Biblioteca Universitaria: Detailed description of nos. 2197, 2297 and 2559 (Modona 18, 19, 13).
274. I.V. Folli, "Fondo ebraici della Biblioteca Universitaria di Bologna," *Associazione Italiana per lo Studio del Giudaismo* (1985) 81-83.
R. Biblioteca Universitaria
275. Biblioteca Comunale o dell' Archiginnasio:
Cat. Gabrieli, *Manoscritti e carte orientali*, p. 11: 13 Oriental MSS: Hebrew, Arabic, Persian and Syriac. Also see C. Bernheimer, *Inv. mss. Italia* 32 (1925) 218-219, describing MS A. 1281, Miscellanea ebraica; *L'Archiginnasio* 3 (1908): collection of Biblical and Talmudic commentaries.
276. M. Perani and S. Campanini, *Inventari dei manoscritti biblioteche d'Italia*. CVIII. *I frammenti ebraici di Bologna* (Firenze: Leo S. Olschki, 1997). **checked**

18.4 Cava Dei Tirreni

277. S. de Benedetti (or: Benedetti de Salomone), "Un ms. cavense in caratteri rabini," *Archivio storico per le province napoletane* V, 111 [or: 8] (1883) 756-774.
Biblioteca del Monastero della Ss. Trinita
Cat. Gabrieli, *Manoscritti e carte orientali*, p. 12. Daybook of a Jewish pawnbroker.

18.5 Catania

278. Biblioteca Universitaria e Ventimigliana:
Cat. Gabrieli, *Manoscritti e carte orientali*, p. 12; Fraenkel, *Guide to Jewish Libraries*, p. 22: one Hebrew MS.

18.6 Cesena

279. Biblioteca Malatestiana:
Cat. Gabrieli, *Manoscritti e carte orientali*, p. 13; Fraenkel, *Guide to Jewish Libraries*, p. 23. 3 Hebrew MSS.

18.7 Ferrara

280. Biblioteca Comunale: Gabrieli, *Doc.*, p. 290.

281. Archivio della Comunità israelitica;
Scuole ebraiche:
Cat. Cassuto, *Manoscritti e incunaboli ebraici*, p. 71.

18.8 Firenze - Florence

282. S.E. Assemanus, *Bibliothecae Medicae Laurentianae et Palatinae Codicum MSS Orientalium Catalogus*. Florentiae, 1742. R. Biblioteca Mediceo-Laurenziana: 10 Hebrew MSS, no Bible nor Tg. See: Gabrieli, *Manoscritti e carte orientali*, p. 13-20; Idem, *Doc.*, p. 290-291; Fraenkel, *Guide to Jewish Libraries*, 23f; Antonioli Martelli, Mortara Ottolenghi, *Manoscritti biblici ebraici decorati*, 9, 33.
283. A.M. Biscionius, *Bibliothecae Mediceo-Laurentianae Catalogus*. Tom. I: Codices orientales complectens. Florentiae, 1752. R. Biblioteca Mediceo-Laurenziana No. 3 is an edition of Psalms with the targum.
284. A.M. Biscionio, A.P. Julianelli, *Bibliothecae ebraicae graecae Florentinae sive Bibliothecae Mediceo-Laurentianae catalogus*. 2 volumes. Florentiae, 1752-1757. Vol. II: *Bibliothecae Hebraicae Florentinae catalogus*. R. Biblioteca Mediceo-Laurenziana
285. F. Lasinio, "Ricordi presi di codici orientali della Biblioteca Mediceo-Laurenziana di Firenze," *ZDMG* 26 (1872) 805-808.
R. Biblioteca Mediceo-Laurenziana:
3 MSS with corrections to the catalogues of Assemanus and Biscionius.
286. F. Lasinio, "Notizie di tre codici Laurenziani (ebraici)," *Boll. ital. studi orientali* 1 (1876) 12-13, 85-86.
R. Biblioteca Mediceo-Laurenziana Another 3 MSS with corrections to the catalogues of Assemanus and Biscionius.
287. G. Mazzatinti, F. Pintor, *Inventario dei manosc. della R. Bibliot. Nazionale Centrale di Firenze*. 3 vols. 1900-1904.
Biblioteca Nazionale Centrale
288. K. Friedmann, "I manoscritti ebraici della R. Università de Firenze," *Giornale della Società asiatica italiana*, NS 2 (1933) 193-208.
R. Università:
8 Hebrew MSS. Cf. Gabrieli, *Manoscritti e carte orientali*, p. 16f.
289. Il Collegio Rabbिनico italiano:
Cassuto, *Manoscritti e incunaboli ebraici*, p. 71. Hebrew MSS.
290. R. Biblioteca Marucelliana:
Gabrieli, *Manoscritti e carte orientali*, p. 17: 1 Hebrew, 4 Arabic MSS.
291. David Castelli, "Catalogo dei codici ebraici Magliabecchiani e Riccardiani di Firenze," *Giornale della Società asiatica italiana* 15 (1902) 169-175.
Biblioteca Nazionale Centrale
292. U. Cassuto, "Nuovi manoscritti ebraici della Bibliotheca Nazionale di Firenze," *Giornale della Società asiatica italiana* 21 (1908) 101-109.
Biblioteca Nazionale Centrale: Continuation of Castelli's description (starting with no. 15).
293. U. Cassuto, "Ancora un manoscritto ebraico della R. Biblioteca Nazionale di Firenze," *Giornale della Società asiatica italiana* 21 (1908) 309-311.
Biblioteca Nazionale Centrale
294. U. Cassuto, "Nuovi manoscritti ebraici della Bibliotheca Nazionale di Firenze. Secondo articolo," *Giornale della Società asiatica italiana* 22 (1909) 273-283.
Biblioteca Nazionale Centrale

295. U. Cassuto, "Manoscritti ebraici della R. Biblioteca Laurenziana in Firenze," *Festschrift für Aron Freimann*. (Soncino-Blätter, 4). Berlin, 1935, 17-23.
Description of 2 MSS in the Mediceo-Laurenziana.
296. M. Lattes, *Catalogo dei codici della Bibliotheca Marciana*. Firenze, 1886.
297. Aldo Luzatto, *I Manoscritti ebraici della Biblioteca Malatestiana di Cesena*. Firenze: Olschki, 1968.
298. U. Cassuto, *Bibliofilia* 14 (1912-1913) 441-450.
5 Hebrew MSS in the possession of the booksellers Olschki.
299. U. Cassuto, "Frammenti ebraici in archivi notarili," *Giornale della Società asiatica italiana* 27 (1915) 147-157.
R. Archivio di Stato: 5 fragments of Yebamoth.
300. R. Gottheil, "Les archives juives de Florence," *REJ* 51 (1906) 303-317, 52 (1907) 114-128.
Archivio della Comunità Giudaica

18.9 Genova - Genoa

301. R. Biblioteca Universitaria:
Pearson, *Oriental Manuscripts*, p. 30: 1 Hebrew MS; however, prof. dr. W. Baars has seen more Hebrew MSS: A.II.19, A.II.20, A.II.35, A.III.20, A.IV.37, D.IX.31 (Biblia), E.V.1, E.V.2.
302. Biblioteca Civica Berio:
Gabrieli, *Manoscritti e carte orientali*, p. 21: Bible in 7 volumes with rabbinic commentaries and Targum. Also see: Antonioli Martelli, Mortara Ottolenghi, *Manoscritti biblici ebraici decorati*, p. 74ff, nos. 25-31; I.B. De-Rossi, *Var. Lect. I*, p.cxxviii; Mortara Ottolenghi, *Miscellanea di Storia Ligure* 4 (1966) 41-84.

18.10 Grosseto

303. Biblioteca Chelliana:
Gabrieli, *Manoscritti e carte orientali*, p. 22; Fraenkel, *Guide to Jewish Libraries*, p. 23-24.

18.11 Grottaferrata

304. Biblioteca della Abazia:
Gabrieli, *Manoscritti e carte orientali*, p. 22. Three strips of parchment or phylacteries.

18.12 Imola

305. Biblioteca-Archivio Storico-Museo-Pinacoteca:
Fraenkel, *Guide to Jewish Libraries*, p. 24. 13th century Bible with Hebrew, Latin and Italian; 4 17th century Bibles.
306. Biblioteca Comunale:
Gabrieli, *Manoscritti e carte orientali*, p. 22. 3 Hebrew MSS, one of the 13th century, pointed.

18.13 Livorno - Leghorn

307. C. Bernheimer, *Catalogue des manuscrits et livres rares hébraïques de la bibliothèque du Talmud Tora de Livourne*. Livourne, 1914.
Biblioteca del Talmud Tora
308. M. Perani, *I manoscritti della biblioteca del Talmud Torah di Livorno* (Quaderni della Labronica, 72; Livorno, 1997). **Checked**

18.14 Mantova - Mantua

309. M.M. Mortara, *Catalogo dei manoscritti ebraici della bibliotheca della comunità Israelitica di Mantova*. Livorno, 1878.
310. Biblioteca Comunale "Roberto Ardigo":
According to prof. dr. W. Baars (private communication) 161 MSS. (Via Rob Ardigo 13).

18.15 Milano

311. Caterina Santoro, *Codices Trivulziani antiquiores*. (VII-XIIth century., Biblioteca Trivulziana). 1950.
312. C. Bernheimer, *Codices Hebraici Bibliothecae Ambrosianae*. (Fontes Ambrosiani, 5). Florentiae, 1933.
313. *A Summary Catalogue of Microfilms of One Thousand Scientific Manuscripts in the Ambrosiana library, Milan*. Medieval Institute of the University of Notre Dame, Indiana.
Biblioteca Ambrosiana:
This catalogue was not for sale. The entire MSS. collection has been microfilmed.
Review: *The Times Literary Supplement*, 28 Nov. 1968, p. 1348.
314. *Revista degli studi orientali* 3 (1910) 107.
Biblioteca Ambrosiana:
In a note a Yemenite synagogue scroll is mentioned. There are said to be Hebrew MSS in series H. of the "nuovo fondo" of Arabic MSS which formerly belonged to Cav. Caprotti.
315. A. Luzzatto, L. Mortara Ottolenghi, *Hebraica Ambrosiana*. Milano: Il Polifilo, 1972. Vol. I: Catalogue of undescribed Hebrew manuscripts in the Ambrosiana Library by Luzzatto. Vol. II: Description of decorated and illuminated Hebrew manuscripts in the Ambrosiana Library by Ottolenghi. (Fontes Ambrosiana, 45).
This catalogue links up with the catalogue of C. Bernheimer, 1933, see above. Ros. St.zaal 1 A 76.

18.16 Modena

316. S. Jona, *Catalog der hebräischen Handschriften der Kgl. Bibliothek zu Modena aus dem italienischen in Deutsche uebertragen und mit Anmerkungen versehen*. Belovar, 1883.
Biblioteca Estense
317. C. Bernheimer, *Catalogo dei manoscritti orientali della Biblioteca Estense*. (Ministero della Pubblica Istruzione. Indici e cataloghi, nuova serie, IV). (Modena:) Istituto poligrafico della stato, Libreria della Stato, 1960.
Biblioteca Estense; with concordances for the signatures.

18.17 Monte Cassino

318. ``Hebräische Handschriften in Monte Cassino," *Hebräische Bibliographie* 12 (1872) 11-12.
Biblioteca dell' Abbazia:
Gabrieli, *Manoscritti e carte orientali*, p. 28; Pearson, *Oriental Manuscripts*, p. 32. A Pentateuch with Haphtaroth and Megilloth (i.a.).

18.18 Montefiascona

319. Th. Weickert, *Zeitschrift für hebräische Bibliographie* 5 (1901) 23-28.
Biblioteca del Seminario Vescovile: 1 Mahzor and 4 fragments.

18.19 Monte Oliveto Maggiori

320. Biblioteca Capitolare:
Antonioni Martelli, Mortara Ottolenghi, *Manoscritti biblici ebraici decorati*, p. 39.

18.20 Napoli - Naples

321. T. de Marinis, *La biblioteca Napolitana dei Re d'Aragona*. 1947- .
322. A. Berliner, ``Hebräische Handschriften in Neapel," *Magazin für die Wissenschaft des Judenthums* 16 (1889) 46-51 (reprinted in Idem, *Gesammelte Schriften*, vol. I, 1918, p. 120-124).
Biblioteca Nazionale Vittorio Emanuele III: 14 Hebrew MSS: III.F.1-13 and III.T.10.
323. A. Monaco, ``Les mss. orientaux de la Bibliothèque de Naples," *Le Muséon* 1 (1882) 99-113.
Biblioteca Nazionale Vittorio Emanuele III: Describes 12 of Berliner's 14 MSS at p. 101-102.
324. G. Moscati Steindler, ``I manoscritti ebraici della Biblioteca Nazionale di Napoli," *AION* 31 (1971) 313-340.
Biblioteca Nazionale Vittorio Emanuele III
325. *Boll. ital. di studi orientali* 1 (1876-1877) 455.
Biblioteca Brancacciana: 1 MS of David Kimchi's commentary on the Psalms.

18.21 Nizza

326. L. Modona, ``Intorno al ms. di Nizza Monferrato," *Vessillo Israelitico* 39 (1891) 44-45.

18.22 Padova -Padua

327. The MSS of Luzatto were acquired by the British Library, see Margoliouth's catalogue. However, 7 MSS remained in the hands of his family, mentioned in the *Inchiesta Morpurgo*, and are, according to Pearson, partly in the Archivio privato and partly in the Biblioteca di storia della medicina. A select collection of MSS belonging to the Comunità Giudaica di padova is preserved in the Archivio antico dell'Università degli ebrei, with an inventory ms. by G. Basevi.

18.23 Palermo

328. B. Lagumina, "Catalogo dei codici ebraici della R. Università di Bologna," fasc. 4 (1889), *Cataloghi codici orientali di alcune biblioteche d'Italia*. Firenze, 1878- , 375-402.
2 Hebrew MSS.

18.24 Parma

329. J.B. De-Rossi, *Scholia critica in V.T. Libros seu supplementa ad varias sacri textus lectiones*. Parmae, 1798.
330. J.B. De-Rossi, *MSS. Codices Hebraici Bibliothecae J.B. De-Rossi*. 3 vols. 1803.
De-Rossi means with 13th century actually the 14th (1300-1399)!
331. P. Perreau, "Catalogo del codici ebraici della Bibliotheca di Parma non descritti dal de Rossi," fasc. 2 (1880), *Cataloghi codici orientali di alcune biblioteche d'Italia*. Firenze, 1878- , 109-197.
332. I.B. de Rossi, *MSS. codices hebraici biblioth. I.B. de Rossi accurate ab eodem descripti et illustrati*. 3 vols. Parma, 1803.
333. I.B. De-Rossi, *Scholia Critica in V.T. Libros. Seu Supplementa ad Varias Sacri Textus Lectiones*. Parma, 1798 (reprint 1969).
334. I.B. De-Rossi, *Libri stampati di letterature sacra ebraica*. Parma, 1812 (or 1804?).
Describes 55 MSS, not yet seen.
335. G. Tamani, *Inventario dei manoscritti ebraici di argomento medico della Biblioteca Palatina di Parma*. Firenze: Olschki, 1967.
No Bible MSS.
336. Guliano Tamani, *Elenco dei manoscritti ebraici miniati e decorati della "Palatina" di Parma*. Firenze: Olschki, 1968.
337. G. Tamani, *Inventario degli incunaboli ebraici della Biblioteca Palatina di Parma*. Firenze: Olschki, 1974. (Reprint from: *La Bibliofilia* 75 (1973).).
338. G. Tamani, "I manoscritti della Biblioteca Palatina di Parma," in: *Studi sull' Oriente e la Bibbia offerti al P. Giovanni Renaldi nel 60 compleanno da allievi, colleghi, amici*. Genova, 1967, 201-226.
339. *Hebrew Manuscripts from the Palatine Library of Parma. Exhibition, Jewish National and University Library Berman Hall, Jerusalem*. Jerusalem, 1985. No Targum.

18.25 Pavia

340. L. de Marchi, G. Bertolani, *Inventario dei manoscritti della R. Biblioteca Universitaria di Pavia*. Vol. I (no more published), Milano, 1894. Biblioteca Universitaria.

18.26 Perugia

341. Biblioteca comunale:
Gabrieli, *Manoscritti e carte orientali*, p. 34. Hebrew MSS: "quanti e quali ?".

342. Archivio di Stato:
Gabrieli, *Manoscritti e carte orientali*, p. 34. Hebrew fragments.

18.27 Pescocostanzo

343. Archivio:
Gabrieli, *Documenti orientali*, p. 297.

18.28 Piacenza

344. G. Tamani, *Inventario degli incunaboli ebraici della Biblioteca Comunale di Piacenza*. Firenze: Leo S. Olschki, no date.
According to Gabrieli, *Manoscritti e carte orientali*, p. 34, also 2 Hebrew MSS.

18.29 Pisa

345. Archivio Israelitico:
S.H. Margulies, "Sull'Archivio della Università Israelitica di Pisa," *Riv. Israel* 5 (1908) 70-73.
Cf. Gabrieli, *Manoscritti e carte orientali*, p. 34.

18.30 Prato

346. Biblioteca Roncioniana:
Cassuto, "manoscritti e incunaboli ebraici", p. 71.
Some Hebrew MSS.
347. Biblioteca Comunale:
Gabrieli, *Manoscritti e carte orientali*, p. 35.
Papers of the Hebraist L. Sacchi (1755-1835).
348. Archivio Datini:
S. Nicastro, *Gli Archivi della storia d'Italia*, ser. II, vol. 4 (9, 1915), p. 75.
Hebrew and Arabic documents; cf. Gabrieli, *Documenti orientali*, p. 298.

18.31 Reggio Emilia

349. Biblioteca Municipale:
G. Tamani, "Manoscritti ebraici nella Bibl. Comunale di Reggio Emilia," *AION* 31 (1971) 256-262.
5 Hebrew MSS. Cf. Gabrieli, *Manoscritti e carte orientali*, p. 35.
350. Archivio di Stato
(including the Archivio della Comunità Israelitica):
U. Dallari, "L'archivio della Università Israelitica di R. E.," *Gli Arch. della stor. d'It.* 2,I (1910) 153-156.
No documents are specified as Hebrew.

18.32 Rieti

351. Archivio Notarile:
Gabrieli, *Manoscritti e carte orientali*, p. 36.
2 fragments of a Mahzor according to the Italian rite.

18.33 Rome

352. Biblioteca Angelica:
A. di Capua, "Catalogo dei codici ebraici della Bibliotheca Angelica di Roma,"
Cataloghi codici orientali di alcune biblioteche d'Italia. Firenze, 1878, 85-103.
54 MSS.

According to Gabrieli, *Manoscritti e carte orientali*, p. 37, however, there are 8 further MSS and 2 parchment scrolls, and notarial acts in Hebrew from the Ghetto in 1594 and 1672 in the Archivio Capitolino; Pearson believes all these are now in the Biblioteca Romana.

353. Biblioteca Centrale Vittorio Emanuele II:
A. di Capua, *Catalogo dei codici ebraici della Bibliotheca Vittorio Emanuele*.
[Cataloghi dei codici orientali di alcune biblioteche d'Italia, fasc. I]. 1878, pp. 39-53.
28 MSS (Pearson).
354. Biblioteca Alessandrina:
I. Guidi, *Cat. dei codd. orientali della Bibl. Alessandrina di Roma*.
355. Biblioteca Casanatense:
G. Sacerdote, *Catalogo dei codici ebraici della Biblioteca Casanatense*. [Cataloghi dei codici orientali di alcune biblioteche d'Italia, fasc. 6]. 1897, pp. 475-665.
231 MSS.
356. Biblioteca della Università Israelitica romana:
R. Gottheil, "Bible Mss. in the Roman Synagogues," *Zeitschrift für hebr. Bibl.* 9 (1905) 177-184.
E. Levinson, *Roma Israelitica*. Frankfurt am Main, 1927, p. 137: the Synagogue is said to contain valuable Hebrew MSS and documents, cf. Cassuto, *Manoscritti e incunaboli*, p. 71. There are 14 Hebrew MSS of which some are relatively old; one Pentateuch with the Targum and twice the Targum for the festival readings from the Prophets.
357. Accademia dei Lincei:
G. Gabrieli, *La Fondazione Caetani*: nos. 114, 241, 252 and 253. Other Hebrew MSS are to be found in the Rossi collection, and 1 scroll from Yemen given by C. Conti Rossini in 1954: no. 125 (Pearson).
358. P. Cersey, "les manuscrits orientaux de Monseigneur David, au Musée Borgia de Rome," *ZA* 9 (1894) 361-384.
359. Nello Pavoncello, "Una lista di libri ebraici in lingua latina del XV secolo," *Rassegna Mensile di Israel* 50,5-8 (1984-85) 303-314.
360. R. di Segni, *Catalogue of the Manuscripts of the Library of the Collegio Rabbinico Italiano, Rome, Italy* (Aleï Sefer, Special Supplement; Ramat-Gan: Bar-Ilan University Press, 1990). **Checked**

18.34 Rovigo

361. Biblioteca dell'Accademia dei Concordi:
Gabrieli, *Manoscritti e carte orientali*, p. 49; Fraenkel, *Guide to the Jewish Libraries*,

pp. 27f. 3 Mahzorim of the 13th century. *Inventari dei manoscritti delle Bibliot. d'Italia* , vol. 3, 1893, p. 8, nos. 42-44.

18.35 Savona

362. Biblioteca Comunale:
Gabrieli, *Manoscritti e carte orientali* , p. 49: 1 Mahzor according to the Italian rite.

18.36 Siena

363. Archivio di Stato:
Fraenkel, *Guide to the Jewish Libraries* , p. 28: MSS and documents.
364. Biblioteca Comunale:
Gabrieli, *Manoscritti e carte orientali* , p. 49: 2 MSS.

18.37 Taranto

365. Biblioteca Comunale "Mario Gatti":
Fraenkel, *Guide to the Jewish libraries* , p. 28: Hebrew MSS.

18.38 Turin

366. J. Pasimus, A. Rivautella, Fr. Berta, *Codicis MSS. bibliothecae Regii Taurinensis Athenaei*. 1749.
367. B. Peyron, *Codices hebraici manu exarati Regiae bibliothecae quae in Taurinensi Athenaeo asservatur*. Romae/Taurini/Florentiae, 1880.
368. Biblioteca Nazionale Universitaria:
I. Pizzi, "Il riconoscimento dei manoscritti arabi, persiani, turchi, ebraici, della Regia Biblioteca Universitaria di Torino, dopo l'Incendio del 26 gennaio 1904," *Atti della R. Accademia delle Scienze di Torino* 39 (1903-1904) 1067-1069.
Of the 274 Hebrew volumes only one escaped the fire of 1904, being on loan, but besides the charred fragments (Gabrieli) Pizza seems to have found that 52 MSS were saved.
369. Museo Egizio:
Zunz, *Die hebräischen handschriften in Italien*. 1864, pp. 6-7.

18.39 Udine

Biblioteca Archivescovile:
Gabrieli, *Manoscritti e carte orientali* , p. 53: 12 MSS.

18.40 Venice

370. M. Lattes, *Catalogo dei codici ebraici della Biblioteca Marciana* , [Cataloghi codici orientali di alcune biblioteche d'Italia, fasc. 3.] Firenze, 1878, 243-253.
11 MSS came from the monastery of San Giovanni di Verdara in Padua, given by the priest Pietro Montagnana in 1478.
371. G. Tamani, *Catalogo dei manoscritti ebraici della Biblioteca Marciana di Venezia*. Firenze: Olschki, 1972.

372. M. Lattes, *Antologia Israelitica*. Padua, 1879, 22-27.
 Museo Correr:
 1 MS, cf. *Inchiesta Morpurgo* .
 Scuole israelitiche:
 6 MSS.
373. Biblioteca del Seminario Patriarcale:
 Gabrieli, *Manoscritti e carte orientali* , p. 57: 1 Hebrew MS.
374. Biblioteca della Fondazione Querini Stampalia:
 Gabrieli, *Manoscritti e carte orientali* , p. 57: Hebrew documents and 1 16th century ketubah.
375. Museo Ebraico:
 Pearson refers to a publication which he does not quote in full, neither in the list of abbreviations.

18.41 Veroli

376. Biblioteca Comunale Giovardiana:
 Gabrieli, *Manoscritti e carte orientali* , p. 58: 1 MS.

18.42 Verona

377. Ufficio Unione Israelitica:
 Gabrieli, *Manoscritti e carte orientali* , p. 57f: 1 MS.
378. Biblioteca Comunale:
 Gabrieli, *Manoscritti e carte orientali* , p. 58: 15 Hebrew MSS.
379. Biblioteca Capitolare:
 A. Berliner, "Hebräische Handschriften in Verona," *Zeitschrift für hebr. Bibl.* 17 (1914) 17-18.
 Cf. Gabrieli, *Manoscritti e carte orientali* , p. 58.
380. Comunità ebraica:
 Cassuto, *Manoscritti e incunaboli* , p. 71.

18.43 Vicenza

381. Biblioteca Bertoliniana:
 Gabrieli, *Manoscritti e carte orientali* , p. 58: 1 MS.

19 Croatia

19.1 Dubrownik

382. *Prilozi* 12-13 (1962-1963) 147:
 Some Hebrew documents in the State Archives (Pearson).

20 Luxembourg

383. *Catalogue des livres et manuscrits de la bibliothèque de Luxembourg*. 1846.

21 The Netherlands

21.1 General

384. U. Robert, *État des catalogues des MSS. des bibliothèques de Belgique et Hollande*. 1878.
385. M. de Goeje, *Codices orientales bibliothecarum Groninganae, Daventriensis, Leovardiensis ...*
There are said to be 2 Hebrew MSS at Deventer, among which one decorated MS with Targum Onqelos.
386. P.A.H. de Boer, "Hebrew Biblical Manuscripts in the Netherlands," in: M. Black, G. Fohrer, *In Memoriam Paul Kahle*. Berlin: Alfred Töpelmann, 1968.

21.2 Amsterdam

387. L. Fuks, R.G. Fuks-Mansfeld, *Hebrew and Judaic manuscripts in Amsterdam public collections: I. Catalogue of the manuscripts of the Bibliotheca Rosenthaliana, University Library of Amsterdam*. Leiden: Brill, 1973. Vol. 2: Catalogue of the manuscripts of Ets Haim/Livraria Montezinos, Sephardic community of Amsterdam, 1975.
388. E.G.L. Schrijver, "An Inventory of undecribed Hebrew manuscripts in the Bibliotheca Rosenthaliana," *StRos* 20.2 (1986) 164-173.
389. A.K. Offenber, "Catalogue of the Hebrew incunabula in the Bibliotheca Rosenthaliana, I-III," *StRos* 5 (1971) 125-143, 246-267, 7 (1973) 128-150.
390. *Systematische catalogus van de judaica der Bibliotheca Rosenthaliana*. Amsterdam, 1936 - ?. (Up to 1964 6 volumes).
391. M. Roest, *Catalog der Hebraica und Judaica aus der L. Rosenthal'schen Bibliothek*. 2 vols. Amsterdam, 1875.
392. J.S. da Silva Rosa, *Die spanischen und portugiesischen gedruckten Judaica in der Bibliothek des Jüd. Portug. Seminars "Ets Haim" in Amsterdam. Eine Ergänzung zu Kayserlings "Biblioteca Española-Portuguesa-Judaica"*. Amsterdam, 1933.
393. M.B. Mendes da Costa, *Catalogus der handschriften*. vol. II: De Handschriften der Stedelijke bibliotheek met de latere aanwinsten. Amsterdam, 1902. Vol. VIII: De Handschriften, krachtens bruikleencontract in de Universiteitsbibliotheek berustende. Amsterdam, 1923.

21.3 Groningen

394. H. Brugmans, *Catalogus codicum manu scriptorum Universitatis Groninganae Bibliothecae*. Groningae, 1898.

21.4 The Hague

395. D.J.H. ter Horst (ed.), *Catal. v.d. HSS. der Koninklijke Nederlanse Akademie v.\ Wetenschappen*. 1938.
396. Museum Meermannno-Westreenianum, Nationale Bibliotheek:
MS 10 D 31, four items (Pearson).

21.5 Kampen

397. Theologische Universiteit Kampen:
1 Torah scroll.

21.6 Leeuwarden

398. M.H.H. Engels, *Arabische, Hebreeuwse & Griekse Manuscripten in de Provinciale Bibliotheek van Friesland. Tentoonstellingscatalogus*. Leeuwarden: Provinciale Bibliotheek van Friesland, 1988.
399. *Systematische catalogus der Provinciale Bibliotheek van Friesland*. Vijfde gedeelte. Leeuwarden, 1881.
6 Hebrew MSS: nos. 2777-2782.

21.7 Leiden

400. M. Steinschneider, *Catalogus codicum hebraeorum bibliothecae academiae Lugduno-Batavae*. Leiden: Brill, 1858.
401. R.P.A. Douzy a.o. (eds.), *Catalogus codicum orientalium bibliothecae Academiae Lugduno Batavae*. 1851-1877.
402. H.A. Hamaker, *Specimen Catalogi Codicum MSS. Orientalium Bibl. Acad. Lugd. Batavae*. 1820.
403. Barbara Flemming, "Zwei Türkische Bibelhandschriften in Leiden als mittel-osmanische Sprachdenkmäler," *Wiener Zeitschrift für die Kunde des Morgenlandes* 76 (1986) 111-118.
404. A. van der Heide, *Hebrew Manuscripts of Leiden University Library*. Leiden: Universitaire Pers, 1977.

21.8 Utrecht

405. P. de Jong, *Catalogus codicum orientalium Bibliothecae Academiae Regiae Scientiarum*. [CCO]. Leiden, 1862.
6 Hebrew MSS: nos. 2664-2669.
406. P.A. Tiele, A. Hulshof, *Catalogus codicum manu scriptorum Bibliothecae Universitatis Rheno-Trajectinae*. 2 vols. 1887-1909.

22 Poland

22.1 General bibliography

407. Stefana Strelcyna, *Catalogue des manuscrits orientaux des collections polonaises*.
8 volumes are intended, of which in 1971 5 had appeared. The 6th is to cover the Hebrew, Aramaic and Samaritan MSS. This volume might have been published now!
Cf. next item.
408. F. Kupfer, S. Strelcyn, "Dwa lata pracy nad katalogiem rękopisów hebrajskich i aramejskich ze zbiorów polskich," *Przegl. or.* 1954, pp. 149-158.
2 year's work on the cataloguing of Hebrew and Aramaic MSS. See previous item.
409. K. Alano, *Die Handschriftenbestände der polnischen Bibliotheken, insbesondere an griechischen und lateinischen Handschriften*. Berlin, 1956.
Cf. *Deutsche Litt. Zeitung* LXXVII, 12, Sp. 881ff.

22.2 Wroclaw - Breslau

410. C. Brockelmann, *Verzeichnis der arabischen, persischen, türkischen, und hebräischen Handschriften der Stadtbibliothek zu Breslau*. Berlin, 1903.
These MSS might have gone lost during World War 2. Many MSS are now in the Jewish Historical Institute in Warsaw, where the Institute of Microfilmed Hebrew Manuscripts photographed 1500 items (Pearson). There also appears to be at least one Biblical MS in the Ossolinski Library, Pawlikowski Collection (MS 141), Wroclaw: Th. and M. Metzger, *Jewish Life in the Middle Ages. Illuminated Hebrew Manuscripts of the Thirteenth to the Sixteenth Centuries*, Fribourg 1982, p. 310, no. 256.
411. S. Loewinger, D.S. Loewinger, B.D. Weinryb, *Catalogue of the Hebrew manuscripts in the Library of the Jüdisch-Theologisches Seminar in Breslau*. Wiesbaden, 1965.
Many MSS seem to have gone lost during World War 2. A large part of them, however, have been found and subsequently been transported to the Jewish Historical Institute in Warsaw; the authors apparently did not know this.
412. G. Richter, *Verzeichnis der orientalischen Handschriften der Staats- und Universitätsbibliothek Breslau*. Leipzig, 1933.
413. *Catalog der Bibliothek der Synagogen-Gemeinde zu Breslau*. (Israelitische Lehr- und Lese-Verein). With 3 supplements. Breslau: Sulzbach's Buchdruckerei, 1861-1877.
414. B. Zuckermann, *Katalog der Seminar-Bibliothek*. I, Breslau 1870.
See next item: the revised edition.
415. B. Zuckermann, *Catalogus bibliothecae seminarii jud.-theol. Vratislaviensis continens CXC codicum manuscriptorum hebraicorum rarissimorum et CCLXIII biblicorum ed. descriptionem*. 2nd ed. *Catalog der Bibliothek des Breslauer jüdisch-theologischen Seminars*. Breslau, 1876.

23 Portugal

23.1 General bibliography

416. A. Neubauer, "Notes sur les manuscrits hébreux existant dans quelques bibliothèques de l'Espagne et du Portugal," *Archives des missions scientifiques et littéraires*, 2 sér., 5 (1868) 423-435.
(The article of E.A. Voretzsch, "Auf dem Fernen Osten bezügliche Manuskripte in den Bibliotheken Portugals," *Artibus Asiae* 1 (1935) 40-55, does not describe Hebrew or Aramaic MSS.) The Biblioteca Nacional and the Biblioteca de Ajuda in Lisbon contain the most important collections of Hebrew MSS in Portugal. A bundle of slips called "Orientalia" may reveal additional MSS "of which nothing but the bare shelf-mark and a conjecture as to the language is given" (Pearson). According to B. Büch, *Bibliotheken*. Amsterdam: De Arbeiderspers, 1984, p. 79, the Convento de Mafra (previously the Royal Palace of Mafra, North of Lisbon) has an enormous collection of theological works, hardly ever consulted.
417. J. de Carvalho, *Livros de D. Manuel II. Manuscritos, etc*. Coimbra, 1950.
418. R. Basset, *Notice Sommaire des manuscrits Orientaux de Deux Bibliothèques de Lisbonne*. Lisbonne: Imprimerie Nationale, 1894.
Arabic MSS.

23.2 Coimbra

419. Mendes Dos Remedios, *Una Biblia da Bibliotheca da Universidade de Coimbra*. Coimbra, 1903.

24 Rumania

420. M. Guboglu, *Studia et acta Orientalia* 2 (1959) 107-118.

25 Russia

Including references to the former Soviet Union. According to a news report of 5 August 1993 (AP) the main collection of medieval Jewish manuscripts from the National Library has been stolen. About 38 documents have disappeared. A 13th century prayer-book, Torah scrolls, Talmudic commentaries and marriage contracts, originating from Cairo and brought to Russia by Abraham Firkowitch. The originals have been replaced by less important documents, but were located in New York and Jerusalem on the black market.

25.1 General bibliography

421. A.I. Katsch, *Catalogue of Hebrew Manuscripts Preserved in the USSR. Acquired (on Microfilm) by ... New York University Library of Judaica and Hebraica*. 2 vols. New York: New York University Library of Judaica and Hebraica, 1957-1958. First Firkowitch collection; Baron David Günzberg Collection of the Lenin Library in Moscow; Friedlander Collection of the Oriental Institute, Leningrad; Public Library, Leningrad. No Targum MSS.
422. A.I. Katsh, "Hebrew and Judeo-Arabic MSS in the collections of the USSR," *Trudy XXV. Mehdunarodnago Kongresa Vostokovedov I* (1962) 421-429. Description of the David Guenzburg Collection in the Lenin Library in Moscow, the collection of the Asiatic Museum in Leningrad, the First and Second Firkowitsch Collections and the Antonin Genizah Collection in Leningrad. The David Guenzberg Collection contains 1908 items, of which a Hebrew short-title catalogue has been compiled (partly by S. Sachs). For the Genizah fragments, see Shaked, *A Tentative Bibliography*, p. 166-171.
423. J. Bender, *Catalogue des livres hébraïques (édités jusqu' à l'an 1892) de la Bibliothèque de l'Institut des études orientales de l'Académie des sciences de l'URSS* (8, "l"). Edited by P. Kokowzoff, Moscow 1936. This is the follow-up of Samuel Wiener, see above.

25.2 Erevan

424. Matenadaran: 12 MSS and 5 fragments (Pearson).

25.3 Moscow

425. State Museum of Applied Arts: papyri in Hebrew and Aramaic (Pearson).

25.4 Odessa

426. Pinner, *Prospectus der der Odessaer Gesellschaft für Geschichte und Alterthümer gehörenden ältesten hebräischen und rabbinschen Manuscripte*. Odessa, 1845.
Cf. Geiger, p.7. Cf. *Biblica* 40 (1959) 171ff. The collection is now in the Public Library in St. Petersburg: 15 Torah scrolls, 21 Bible MSS, 10 Talmudic and rabbinical MSS, and one additional Bible MS.

25.5 St. Petersburg

427. Samuel Wiener, *Bibliotheca Friedlandiana. Catalogus librorum impressorum in Museo Asaitico Academiae scientiarum Rossicae asservatorum*. Vol. I ('-y), Petropolis, 1918. Bibliothecae Friedlandiana. Edited by J. Bender: vol. k, Jerusalem 1963, vol. l, Moscou 1936. 8 volumes.
Though the Hebrew title also mentions MSS, the catalogue seems to contain only descriptions of printed books.
428. I.I. Gintzburg, "Kratkiy obzor evreyskogo fonda rukopisnogo otdela Instituta vostokovedeniya Akademii nauk SSSR," *Bibl. Vost.* 10 (1936) 125-130.
Short survey of the Friedland Collection, listing some of the circa 40 MSS in Judeo-Persian. The collection contains about 300 MSS.
429. *Catalogue des Manuscrits et xylographes orientaux de la Bibliothèque Imperiale Publique de St. Pétersbourg*. St. Pétersbourg: l'Académie imperiale de sciences, 1852.
Pp. 541-548: 6 Hebrew MSS (no Targum).
430. Antonin Genizah Collection: a hand-written catalogue of 1189 items is being preserved in the Paul de Lagarde Library in New York.
431. A. Harkavy, H.L. Strack, *Catalog der hebräischen Bibelhandschriften der Kaiserlichen Öffentlichen Bibliothek in St. Petersburg*. 2 vols. St. Petersburg/Leipzig, 1875.
Firkowitch 1st collection; Targum MSS pp. 159ff, nos. 124-146; pp. 222ff, nos. B1-2, B15-16.
Firkowitch 2nd collection: After his death in 1876 achieved by the Russian government. There only exists a hand-written list by Harkavy. With every ms. there is a note on which an indication of the number of lines, some measures and the part of the Bible has been noted. Unfortunately Harkavy has deviated from the numeration from works before 1876, as Stracks's *Diduke ha-Te`amim*. See 1st collection Firkowitch. Katsch and Harkavy.
432. A. Harkavy, "Otchet Imperatorskoy Publichnoy Biblioteki za 1899 god," Library's annual report (1899) 75-86.
433. A. Harkavy, *Opisanie rukopisey samarityanskago Pyatiknizhiya, Khranyashchikhsya v Imperatorskoy Publichnoy Biblioteke*. [Catalog der hebräischen und samaritanischen Handschriften der Kaiserlichen Öffentlichen Bibliothek, II]. Sanktpeterburg: Sostavil A. Ya. Garkavi, 1874-1875. 2 volumes.
Description of the first section of the Firkowitsch Samaritan Collection, 202 of the about 700 MSS. For sections 6 and 7, see next item.
434. A. Ya. Borisov, "Sobranie samaritanskikh rukopisey A. Firkovicha," *Palestinsky sbornik* 15 (78) (1966), 60-73.
See previous item. 91 Samaritan MSS, no Bible MSS.

435. A. Harkavy, H.L. Strack, ``O kollektzii vostochnykh rukopisev A.S. Firkovicha, nakhodyashchikhsya v Chufut-Kale," *Zhurnal Ministerstva Narodnago Prosveshcheriya* , chast 178, otd. 4, pp. 5-49.
Firkowitsch Collection, found in Chufut-Kale in the Crimea.
436. J. Gurland, *Kurze Beschreibung der mathematischen, astronomischen und astrologischen Handschriften der Firkowitsch'schen Sammlung in der Kaiserlichen Öffentlichen Bibliothek zu St. Petersburg*. [Neue Denkmäler der jüdischen litteratur in St. Petersburg, 2]. St. Petersburg, 1866.
About 50 MSS.
437. A. Ya. Borisov, ``Mutazilitskie rukopisi Gosudarstvennoy Publichnoy Biblioteki v Leningrade," *Bibl. Vost.* 8-9 (1935) 69-95.
Some Mutazilite MSS in Arabic and Hebrew characters.
438. A.I. Katsch, *The Antonin Genizah in the Saltykov-Schedrin Public Library in Leningrad*. New York: Institute of Hebrew Studies, 1963.
Not useful as a catalogue. The collection should have contained 17 Aramaic MSS.
439. M.L. Klein, ``Targum manuscripts in Leningrad," *Studies in Bibliography and Booklore* 17 (1989) 1-18.
440. P.B. Kondratjev, ``Hebrew Manuscripts in the Institute of Oriental Studies in Leningrad," *Palestinskii Sbornik* 28 (1986) 74-88.
In Russian with an English summary.
441. B. Dorn, *Das Asiatische Museum der Kaiserlichen Akademie der Wissenschaften zu St. Petersburg*. St. Petersburg: Kaiserlichen Akdemie der Wissenschaften, 1846.

25.6 Tiflis

442. Institute of MSS: about 20 MSS, including a Bible codex of the 10th century.

26 South Africa

26.1 Johannesburg

443. I. Isaacson, *Catalogue of Hebrew printed books in the J.L. Landau collection University of the Witwatersrand Library*. Johannesburg, 1974.

27 Spain

27.1 General bibliography

444. E. Martínez Borobio, ``Textos hispanos de Onqelos," *Sefarad* 46 (1986) 325-332.
445. A. Neubauer, ``Notes sur les manuscrits hébreux existant dans quelques bibliothèques de l'Espagne et du Portugal," *Archives des missions scientifiques et littéraires* , 2 sér., 5 (1868) 423-435.
446. A. Neubauer, ``Alfonso de Zamora," *JQR* O.S. 7 (1895) 398-417.
Lists several works by Alfonso de Zamora.
447. N. Allony, ``Les manuscrits hébreux dans les Bibliothèques d'Espagne," *Osar Yehude Sefarad* 1 (1959) 75.

448. F. Pérez Castro, *El manuscrito apologético de Alfonso de Zamora*. Madrid: CSIC, 1950.
449. M. Batllori, "Dos hebraístas españoles amigos de Gian Bernardo de Rossi," *Sefarad* 1 (1941) 255ff.
450. Luis Arnaldich, *Los estudios bíblicos en España desde el año 1900 al año 1955. Introducción histórica, elenco bibliográfico con notas críticas*. Madrid: Consejo superior de investigaciones científicas, 1957.
A general bibliography.
451. M. Faulhaber, "Die kätinischen Handschriften der spanischen Bibliotheken," *Bib Z.* (1903).
452. Jesús Domínguez Bordona, *Manuscritos con pinturas; notas para un inventario de los conservados en colecciones públicas y particulares en España*. 2 volumes, Madrid, 1933.
Illuminated MSS in Hebrew, Ethiopic, Armenian, Arabic, Persian, Turkish and Chinese. Two Hebrew MSS have not been included in the *List of photocopies*: no. 125, a Bible belonging to Don Salvador Babra in Barcelona, and no. 1128, a Bible in the Palacio in Madrid.
453. "Valentinelli della biblioteca della Spagna," *Stzb. Kaizerl. Akad. Wiss. Wien. Phil.-hist. Cl.* 33 (1860), vol. 1, January.

27.2 Alcalá de Henares

454. Biblioteca Universitaria.
The MSS of Complutensian origin have been removed to the Biblioteca Nacional, but are there some MSS left that Pearson notes this library? Not microfilmed by the Institute of Microfilmed Hebrew Manuscripts (Pearson).

27.3 Barcelona

455. Archivo de la Corona de Aragón:
N. Allony, E. Kupfer, *List of Photocopies*, no. 1162.
456. Biblioteca Central (de la Diputación Provincial):
N. Allony, E. Kupfer, *List of Photocopies*, nos. 1160-1161. Cf. the library's *Guía*, pp. 214f: 14 Arabic and Hebrew MSS.

27.4 Burgos

457. "Restos de papeles hebraicos de la judería de Burgos," *Sefarad* 4 (1944) 42-44.
Archivo Diocesano de la Archidiócesis; cf. N. Allony, E. Kupfer, *List of Photocopies*, no. 1163.

27.5 Calahorra

458. Francisco Cantera, "Documentos de compraventa hebraicos de catedral de Calahorra," *Sefarad* 6 (1946) 36-61.
Obispado de Calahorra y la Calzada: 4 Biblical fragments besides the six documents edited (Pearson). Cf. N. Allony, E. Kupfer, *List of Photocopies*, nos. 1273-1278.

27.6 Catalan

459. E. Cortès, "A propòsit de dos manuscrits fragmentaris hebreus apareguts de nou," *Estudios Franciscanos* 386/387 (1986) 1025-1031.
In Catalan. Hebrew Bible fragments from the 13th-14th centuries.
460. J. Millas Vallicrosa, *Documents hebraics de jueus catalans*. Barcelona, 1927.
Pearson also notes three private collections (among which two in the possession of booksellers).

27.7 Cervera

461. A. Duran Sanpere, "Documents aljamiats de jueus catalans segle XV.," *Biblioteca de Catalunya* V, Barcelona 1920, pp. 1-19.
Archivo de Cervera: cf. N. Allony, E. Kupfer, *List of Photocopies*, no. 1261.

27.8 Dalmasis

462. Fausto:
N. Allony, E. Kupfer, *List of Photocopies*, no. 1262.

27.9 Gerona

463. E. Cortès, "Fragments de manuscrits hebreus i arameus descoberts de nou ea l'Arxiu Diocesà de Girona, III," *Revista Catalana de Teologia* 10,1 (1985) 31-52.
Description of 15 MSS with an English summary. Magazine not present in the Netherlands.
464. E. Cortès, "Fragments de manuscrits hebreus i arameus descoberts de nou a l'Arxiu Diocesà di Girona," *Revista Catalana de Teologia* 7 (1982) 1-56.
Targum Onqelos to Exodus 29:43-30:9. And other fragments. Magazine not present in the Netherlands.
465. J. Millás Vallicrosa, "Restos de una Biblia hebraica manuscrita en Gerona," *Sefarad* 13 (1963) 356-358; cf. Idem, *Sefarad* 12 (1952) 156-158.
Archivo de la Catedral: cf. N. Allony, E. Kupfer, *List of Photocopies*, no. 1177.
466. Museo Diocesano: not microfilmed by the Institute of Microfilmed Hebrew Manuscripts (Pearson).

27.10 Huesca

467. Biblioteca Catedral: N. Allony, E. Kupfer, *List of Photocopies*, nos. 1164-1168.

27.11 Madrid

468. *Guía de las bibliotecas de Madrid*. Madrid, 1953.
Facultad de Derecho: Hebrew Bibles, p. 241.
469. Archivo Historico Nacional: N. Allony, E. Kupfer, *List of Photocopies*, no. 1087.
A scroll of Esther. There also seem to be 20 parchment Arabic documents, written in rabbinic characters. Cf. L. Sánchez Belda, *Guía del Archivo historico nacional*. 1958, p. 44.

470. M.G. Remiro, *Boletín de la R. Academia Española*. 5 (1918) 601-617; 6 (1919) 43-53, 221-234, 354-371, 552-567; 7 (1920) 343-355, 472-481.; 8 (1921) 40-57, 337-348.
48 MSS, of which Remiro has described nos. 5454-5485 (Pearson).
471. J.M. Millas Vallicrosa, "Nuevas aportaciones para el estudio de los manuscritos hebraicos de la Biblioteca Nacional de Madrid," *Sefarad* 3 (1943) 289-327.
Additions to Remiro, *Boletín*: nos. 79, 7542, 9290, 17812 (cf. Pearson, *Oriental Manuscripts*).
472. José Llamas, "Los manuscritos hebreos de la Universidad de Madrid," *Sefarad* 5 (1945) 262-284.
The 17 MSS of Complutensian origin once belonged to the university of Alcalá de Henares and were removed at the beginning of the 18th century. Some other MSS are missing.
473. J. Villa-Amil y Castro, *Catálogo de los manuscritos existentes en la Biblioteca del Noviciado de la Universidad Central*. Vol. I, Códices. Madrid, 1878.
474. *Manuscritos árabes y aljamiados en la Biblioteca de la Junta* , Madrid, 1912, p. 251 (plate 18): a fragment in "Hebrew aljamiado" (Escuela de estudios árabes).
475. F. Cantera, "Nueva serie de manuscritos hebreos en Madrid," *Sefarad* 18 (1958) 219-240, 19 (1959) 3-47.
At pp. 220-228 MSS de la Biblioteca Nacional, in addition to Remiro, *Boletín*. Many of these MSS belonged to Cardinal Zelada. Five Esther scrolls and one Hebrew Bible have not been included in the catalogue. See: J.M. Octavio de Toledo, *Catálogo de la librería del Cabildo de Toledo* . Madrid, 1903 (2 of the scrolls and the Bible came from the Cabilda collection).
P. 219: Hebrew Bible volumes in the Biblioteca de Palacio Real.
Pp. 229-240: Real Academia de la Historia, see next item. Real Academia de la Historia: pp. 3-35 (MSS Heb. 1-14). Cf. N. Allony, E. Kupfer, *List of Photocopies* , nos. 1077-1084. Instituto Arias Montano: Mahzor Sefardi, Heb. 1. Cf. N. Allony, E. Kupfer, *List of Photocopies* , no. 1095.
476. Osuna (Ducas de): reference by Pearson without any further information.
477. *Inventario general de manuscritos de la biblioteca nacional I: 1-5000*. (Direcc. gener. de Archiv. y Bibliot.\ Catálogo de la Archiv. y Bibliot. 18). Madrid, 1953.
478. C. del Valle Rodriguez, *Catálogo descriptivo de los manuscritos hebreos de la Biblioteca Nacional*. Madrid, 1986.
479. J. Llamas, "Un manuscrito hebreo-biblico recuperado," *Sefarad* 8 (1948) 124-126.
Facultad de Filosofía y Letras. Cf. N. Allony, E. Kupfer, *List of Photocopies* , no. 1076.
480. *Sefarad* 4 (1944) 39-41.
Escuela de Estudios Hebraicos: 2 documents.
481. Museo Lazaro Galdiana:
N. Allony, E. Kupfer, *List of Photocopies* , no. 1086.

27.12 Montserrat

482. Paulino Bellet, "Un manuscrito del Keter Malkat de Selomo Ibn Gabirol y traducción italiana anónima (Ms. 963 de la Biblioteca de Montserrat)," *Sefarad* 6 (1946) 372-373.

Abadia de Santa Maria: N. Allony, E. Kupfer, *List of Photocopies* , nos. 1198-1258, 1663.

483. N. Allony, A.M. Figueras, "Manuscritos hebraicos de la Biblioteca de Montserrat," *Sefarad* 19 (1959) 241-272.
86 MSS bought by P. Don Buenaventura Ubach in Italy in 1913-1923.

27.13 Palma de Mallorca

484. Archivo Historico de Mallorca: N. Allony, E. Kupfer, *List of Photocopies* , no. 1271.

27.14 Pamplona

485. Catedral: N. Allony, E. Kupfer, *List of Photocopies* , nos. 1272, 1665-1668.

27.15 Salamanca

J. Llamas, "Los manuscritos hebreos de la Universidad de Salamanca," *Sefarad* 10 (1950) 263-279.
7 MSS. N. Allony, E. Kupfer, *List of Photocopies* , nos. 1263-1270 (which are 8 MSS).

27.16 San Cugat des Valles

486. Catedral: N. Allony, E. Kupfer, *List of Photocopies* , nos. 1279, 1669.

27.17 San Lorenzo de Escorial

487. P.P. Blanco Soto, "Los manuscritos hebreos de la Biblioteca de El Escorial," *Ciudad de Dios* 147 (1926) 54-62.
Nos. 69-72, 166-168, "Sexto Caxon" (2 works), "Caxon octavo" (14 works, in Latin and Hebrew).
488. J. Llamas, "Los manuscritos hebreos de la Real Biblioteca de San Lorenzo de El Escorial," *Sefarad* I (1941) 7-43, *Sefarad* 3 (1943) 41-63.
52 MSS. There are 72 MSS: N. Allony, E. Kupfer, *List of Photocopies* , nos. 1088-1159. Cf. Pearson. 2 Hebrew MSS are to be found in the Arabic collection, nos. 1930-1931: *Les manuscrits arabes de l'Escorial* , vol. 1, p. XLI.

27.18 Sevilla - Seville

489. Archivo de la Catedral: N. Allony, E. Kupfer, *List of Photocopies* , no. 1280.

27.19 Tanger

490. Two places: Benbassat and Laneda (a bookseller). No further information (Pearson). Not microfilmed by the Institute of Microfilmed Hebrew Manuscripts.

27.20 Tarazona

491. M. Lozano Galán, J.L. Jiménez Jiménez, "Fragmentos de códices hebreos hallados en el Archivo Capitular de Tarazona," *Sefarad* 45.2 (1985) 217-236.
Hebrew fragments of the Bible and the Talmud, no Targum.
492. Sanz Artibucilla, "Aportaciones documentales sobre la judería de Tarazona," *Sefarad* 9 (1949).
493. *Sefarad* 4 (1944) 41-42.
Archivo Catedral Capitular: N. Allony, E. Kupfer, *List of Photocopies*, no. 1182.
Two letters; the Archivo contains many documents of historical interest.
494. Archivo Historico: N. Allony, E. Kupfer, *List of Photocopies*, nos. 1178-1181.

27.21 Toledo

495. J.M. Millas Vallicrosa, "Los manuscritos hebraicos de la Biblioteca Capitular de Toledo," *Al-Andalus* 2 (1934) 395-429.
16 MSS (mainly Zelada collection). N. Allony, E. Kupfer, *List of Photocopies*, nos. 1183-1197.

27.22 Tudela

496. J.L. Lacave, "Importante hallazgo de documentos hebreos en Tudela," *Sefarad* 43,2 (1983) 169-179.

27.23 Valencia

497. M. Gutiérrez del Caño, *Catálogo de los MSS. existentes en la Biblioteca Universitaria de Valencia*. 3 vols. 1914.
Not in the Institute of Microfilmed Hebrew Manuscripts.

27.24 Valladolid

498. M. Gutiérrez del Caño, *Códices y MSS. que se conservan en la bibl. de la Univ. de Valladolid*. 1888.
499. **A. Arce, "Codices hebreos y judaicos en la Bibliotheca Universitaria de Valladolid," *Sefarad* 18 (1958) 41-50.**
It seems that this item is identical to the following one!
500. A. Aru, "Codices hebreos y judaicos en la Biblioteca universitaria de Valladolid," *Sefarad* 19 (1959) 41-50.
4 MSS. Also listing of 4 MSS found by Neubauer in the Museo de Valladolid. N. Allony, E. Kupfer, *List of Photocopies*, nos. 1169-1176. 8 MSS.
501. F. Cantera, "Más sobre los manuscritos hebreos de la Biblioteca de Santa Cruz en la Universidad de Valladolid," *Sefarad* 19 (1959) 223-240.
8 MSS.

27.25 Vich

502. Museo: no further information (Pearson).

27.26 Zaragoza - Saragossa

503. Ayuso, Teofilo: N. Allony, E. Kupfer, *List of Photocopies* , no.\ 1260.
504. Cabildo Metropolitano: N. Allony, E. Kupfer, *List of Photocopies* , nos. 1259, 1664.

28 Sweden

28.1 Göteborg

505. J.V. Johanson, *Göteborgs Stadsbibl. Handskriftssamling*. 1941.

28.2 Lund

506. C.J. Tonberg, *Codices Orientales Bibliothecae Regiae Universitatis Lundensis*. Lundae: Litteris Berlingianis, 1850.
Hebrew MSS nos. 37-43 (no Targum), Syriac MSS nos. 44-49 (Hexapla).

28.3 Skara

507. A catalogue by L. Jacobowsky (Pearson). 10 MSS.

28.4 Stockholm

508. W. Riedel, *Katalog över Bibliotekets Orientaliska Handskrifter*. [Kataloger över Kungl. Bibliotekets i Stockholm handskrifter, 1. Kungl. Bibliotekets handlinger]. Uppsala, 1923.
5 Hebrew MSS, no Targum.

28.5 Uppsala

509. K.V. Zetterstéen, *Die Arab., Pers. und Türkischen HSS der Univ. Bibl. zu Uppsala und Anhang Hebr., Syr. und Samarit. HSS*. 2 vols.\ 1930.
510. K.V. Zetterstéen, *Verzeichnis der Hebr. und Aram. MSS. der Kgl. Universitätsbibl. zu Uppsala*. ca. 1900.
511. Zetterstéen, *Le Monde oriental* 22 (1928), Anhang.
Nos. 606-612 describe the O.F. Tullberg collection of Hebrew and Aramaic MSS, cf. *Le Monde oriental* 2 (1907-1908) 66-83.

29 Switzerland

29.1 General

512. N. Allony, E. Kupfer, *List of Photocopies* , pp. 107-133, 136f, nos. 1281-1634, 1670-1691.

29.2 Basel

513. J. Prijs, "Hebr. Hdsrr., Basel, Mscr. Kat Vb Schweiz 210," unprinted catalogue, Basel.
46 Hebrew MSS (Öffentliche Bibliothek der Universität Basel).
514. G. Meyer, *Aus der Werkstatt des Basler Handschr. Katalogs*. 1952

29.3 Bern

515. H. Hagen, *Catalogus codicum Bernensium (Bibliotheca Bongarsiana)*. Bernae, 1875.
After Hagen's time 7 MSS have been acquired: no. 756 (67a, b, c: fragments of a mahzor), no. 754.7 (fragments) and no. 812 (5 Esther scrolls), all according to Pearson.

29.4 Genève

516. J. Senebier, *Catalogue raisonné des manuscrits conservés dans la bibliothèque de la Ville & République de Genève*. Genève, 1779.
1 additional MS (no. 13) since the time of Senebier (Pearson). There also seem to be 5 MSS in the Bibliothèque Centrale Juive.
517. *Catalogue de la bibl. publique de Genève*. 1875-1899.

29.5 St. Gallen

518. G. Scherrer, *Verzeichniss der Handschriften der Stiftbibliothek von St. Gallen*. Halle, 1875.

29.6 Winterthur

519. M. Schwab, "Les MSS. hébreux de Zürich," *REJ* 24 (1892) 155-159.
Museum: one MS and one Esther scroll.

29.7 Zurich

520. *Katalog der HSS der Zentralbibliothek Zürich*. 1932- .
521. M. Schwab, "Les MSS. hébreux de Zürich," *REJ* 24 (1892) 155-159.
Or. 148, 151, 152, 154, 156, 158, 159, 160, C. 205, Car. C. 185 (10 MSS). In addition to these MSS the Zentralbibliothek has acquired: Or. 31, 32, 66 (Samaritan pentateuch scrolls), 143-161, 163, 170-175 (with some Yiddish items; all according to Pearson).

30 Syria

30.1 Aleppo

522. P. Spath, *Bibliothèque de MSS. Paul Spath prêtre syrien d'Alep*. 2 vols. 1928.
No Aramaic MSS.

31 Turkey

31.1 Istanbul - Constantinopel

523. R. Foesterus, *De antiquitatibus et libris Mss. Constantinopolitanis commentatio*. 1877.
524. A. Deissmann, *Forschungen und Funde im Serai*. 1933.
Important for Greek, Syriac and Latin. See the introduction.
525. B. Miller, *Beyond the Sublime Porte. The Grand Seraglio of Stambul*. 1931.
526. F. Blasch, "Die gr. und lat. Hss. im Alten Serail zu Konstantinopel," *Hermes* 23 (1888) 219ff, 622ff.
527. E. Jacobs, *Untersuchungen zur Geschichte der Bibliothek im Serai*. I. Heidelberg, 1919. (Sitzungsberichte der heidelb. Ak. der Wissensch. 1919 21. Abhandlung).

32 United Kingdom

32.1 General

528. *Bull. Assoc. Brit. Orientalists* NS 2 (1964) 6-19.
A list of the microfilms of MSS in the United Kingdom.
529. Bezalel Narkiss, *Hebrew illuminated manuscripts in the British Isles*. Jerusalem/London, 1982. Part I, 2 vols.: The Spanish and Portuguese manuscripts.
530. D. Goldstein, *Hebrew incunables in the British Isles; a preliminary census*. London: British Library, ca. 1985.

32.2 Birmingham

531. Selly Oak Colleges: 3 Hebrew and 2 Samaritan MSS, 40 Genizah fragments (Pearson).
532. M. Adler, *Miscellanies of the Jewish Historical Society of England*, part 2, 1935.
Public Libraries: a collection of 17 Jewish tallies, 10 with Hebrew writing. Cf. H.P. Stokes, *Studies in Anglo-Jewish History*, part 2, pp. 80-82, 1912.

32.3 Cambridge

533. M.L. Klein, *Targumic Manuscripts in the Cambridge Genizah Collections*. [Cambridge University Library Genizah Series, ed. by S.C. Reif, 8]. Cambridge: University Press, 1992.
534. S.M. Schiller-Szinessy, *Catalogue of the Hebrew Manuscripts Preserved in the University Library, Cambridge*. vol. I (no more volumes published). Cambridge, 1876.
The author also wrote *Notices of Hebrew MSS* in 6 volumes, of which only the section containing Biblical texts and commentaries (72 MSS) has been published, in abbreviated form; it is present in manuscript, bearing the shelf-mark Or. 1116-1121 (13). His work has been continued by Herbert Loewe, who compiled a Hand-list to the complete collection, which has not been published either (900 MSS). Since his day, 45 MSS have been received. According to Pearson, J. Leveen will revise the catalogue in view of publication. For the Genizah fragments, now see the next two items. An unpublished catalogue by E.J. Worman remains in manuscript.

535. M.C. Davis (H. Knopf), *Hebrew Bible Manuscripts in the Cambridge Genizah Collections. Vol. 1: Taylor-Schechter Old Series and other Genizah Collections in the Cambridge University Library*. (Cambridge University Library Genizah Series, 2). Cambridge: Cambridge University Library, 1978.
536. M.C. Davis, *Hebrew Bible Manuscripts in the Cambridge Genizah Collections. Vol. 2: Taylor-Schechter New Series and Westminster College Cambridge Collection*. (Cambridge University Library Genizah Series, 2). Cambridge: Cambridge University Library, 1980.
537. H. Loewe, *Catalogue of the Manuscripts in Hebrew Character Collected and Bequeathed to Trinity College Library by the Late William Aldis Wright*. Cambridge, 1926.
139 MSS.
538. Stefan C. Reif, "Genizah material at Cambridge University Library," *Encyclopaedia Judaica Year Book 1983-1985*, 170-171.
539. H.M.J. Loewe, *Catalogue of the printed books and of the semitic and Jewish manuscripts in the Mary Frere Hebrew Library at Girton College, Cambridge*. Cambridge, 1916.
46 Hebrew MSS, many in Samaritan characters (Pearson).
540. *A Descriptive Catalogue of the Mss. in the College Library of Magdalene College*. Cambridge.
541. E.H. Palmer, *A Descriptive Catalogue of the Arabic, Persian and Turkish Manuscripts in the Library of Trinity College, Cambridge*. Including: W.A. Wright, S.M. Schiller-Szinessy, *With an Appendix, containing a catalogue of the Hebrew and Samaritan MSS in the same library*. Cambridge, 1870.
28 Hebrew and 4 Samaritan MSS.
542. M.R. James, *Catalogue of the MSS in the libraries of the colleges* (title unknown): Hebrew MSS of little value, except for 6 Hebrew MSS which have been acquired by the Fitzwilliam College since the publication of this catalogue (Pearson).

32.4 Leeds

543. *A Catalogue of Ancient MSS. and Early Printed Books ...* 1931.
544. *Handlist of Hebrew Manuscripts and Other MSS and Documents Illustrating Jewish History and Literature in the Collection of Cecil Roth*. 1950 (reprint from: *Alexander Marx Jubilee Volume. The Jewish Theological Seminary of America*. The Cecil Roth collection has now been deposited in the Leeds University Library; 359 items (Pearson) of which nos. 601-628 contain Karaite and Samaritan literature. The University itself owns a Samaritan inscription and 6 Samaritan MSS.
545. Brotherton Library: 3 15-16th century synagogue scrolls of the Pentateuch (Holden Library) and a 13th century Esther scroll in the Brotherton Collection (Pearson).

32.5 Liverpool

546. The University Library owns 2 MSS (of which one Samaritan), 6 MSS in the Mayer collection, owned by the City Museum, have been deposited here.

32.6 London

32.6.1 British Library

547. G.F. Moore, "Note on the Targum Manuscripts in the British Museum", *Proceedings American Oriental Society* 1888, p.xxxviii.
548. G. Margoliouth, *Catalogue of the Hebrew and Samaritan Manuscripts in the British Museum*. 4 vols. London, 1899-1925.
Vol. 1-3: 1206 MSS. Vol. 4 contains additions (by J. Leveen) of 89 MSS. The Students' Room has a Hand-list of the Genizah collection (120 MSS). A great part of the private collection of Dr. Moses Gaster has been purchased in 1925; a hand-written list exists in the Students' Room. The remaining part of this collection has been acquired by the John Rylands Library in Manchester. Furthermore 43 Hebrew and 1 Aramaic MSS have been acquired since the publication of Volume 4. The Samaritan MSS have not been described.
The best method to find what has not been classified in Margoliouth's catalogue is to take the *classified inventory* (Oriental Reading-Room). Look for the material which has appeared after Margoliouth. Then look for the numbers of those MSS in the *List of Oriental MSS* (several volumes).
For Genizah fragments, see Shaked, *A Tentative Bibliography*, 171-180.
549. *British Museum Catalogue of Additions to the MSS*. 1916-1920, 1933.
550. *Cat. Cod. MSS. Or. Londini*, 1846.
4 Samaritan MSS at pp. 517-520. Another 6 Samaritan MSS have been described in Rieu's Supplement to the Catalogue of Arabic MSS (nos. 50-55); cf. next item.
551. G. Margoliouth, *Descriptive List of the Hebrew and Samaritan MSS in the British Museum*. London, 1893.
Notes 63 Samaritan MSS. According to Pearson 17 MSS have been added to this collection.
552. *British Museum Karaite MSS: descriptions and collections of portions of the Hebrew Bible in Arabic characters*. London, 1889.
553. *Catalogue of the Harleian Collection of MSS purchased by Auth. of Parliament and Preserved in the British Museum*. 2 vols. 1759.
554. *Catalogue of MSS. in the Cottonian Libr. Deposited in the British Museum*. 1802.
555. J. Zedner, *Catalogue of the Hebrew Books in the Library of the British Museum*. London, 1867.
556. *Catalogue of the Harleian MSS in the British Museum*. 4 vols. 1808-1812.
557. T.C. Skeat, *The Catalogues of the Manuscript Collections in the British Museum*. 1953.
558. *Catalogue of Hebrew and Samaritan MSS (Gaster Collection) in the British Museum*.
Photocopy of a hand-written list (by Gaster?) and hand-written, incomplete list in the British Library.
559. S. van Straalen, *Catalogue of Hebrew Books in the British Museum acquired during the years 1868-1892*. London, 1894.
560. A.F. Johnson, V. Scholderer, *Short-title catalogue of books printed in Italy and of Italian books printed in other countries from 1465 to 1600 now in the British Museum*. London, 1958.
561. F.G. Kenyon, *Facsimiles of biblical MSS. in the British Museum.*, I, 1900.
Cf. ThLZ 1901.

32.6.2 Other libraries in London

562. D.S. Sassoon, *Ohel David. Descriptive Catalogue of the Hebr. and Samaritan MSS in the Sassoon Library London*. 2 vols. London: Oxford University Press, 1932.
563. A. Neubauer, *Catalogue of the Hebrew Manuscripts in the Jews's College, London*. Oxford, 1886.
This is not the Jew's College, but the Beth Din Library collection. 4 MSS have been received since the publication of this catalogue. Nos. 17, 82, 112, 127, 128 and 144 are missing (Pearson).
564. H. Hirschfeld, *Descriptive catalogue of the Hebrew Manuscripts of the Montefiore Library*. London: MacMillan and co., 1904. (Reprint from *JQR* (1902) and (1903)).
A separate catalogue of the Halberstam collection of 412 MSS within this collection has been published as: *Qehillath Shelomoh*. Vienna, 1890. Not included are 70 MSS which have been purchased after publication of this catalogue; they have been listed in the 80th Annual Report of the College, and 51 of them have been described by Hirschfeld; a photocopy of this catalogue is available in Jew's College. In 1952 and 1955 additional MSS have been received. 50 MSS of the Montefiore Library in Ramsgate have now been transferred to Jew's College. (Pearson)
565. R.A. Rye, *Catalogue of the Printed Books and Manuscripts Forming the Library of Frederic David Mocatta*. London, 1904.
566. A. Löwy, *Catalogue of Hebraica and Judaica in the Library of the Corporation of the City of London*. London, 1891.
567. C. Roth, *The Connoisseur* Sept. Oct. (1935).
Collection of the Jewish Museum, wher this article is available.
568. The Library of the British and Foreign Bible Society:
7 scrolls and 2 Samaritan Pentateuchs (given by Gaster). (Pearson)
569. *Prospect der hebräisch-antiquarischen Gesellschaft zu London*. London, 1851.
570. A. Loewy, *Catalogue of Hebraica and Judaica in the Library of the corporation of the city of London*. London, 1891.
The London Library contains 1 MS (Pearson).
571. *Library catalogue*. (School of Oriental and African Studies, University of London). Vol. 22: Catalogue of Manuscripts and Microfilms. Boston (Mass.), 1963.
3 Hebrew MSS of which 1 Bible (Esther). Pearson, however, says there are 4 MSS.
572. The Victoria and Albert Museum: 1 MS (Pearson).
573. Lambeth Palace Library: 2 MSS (nos. 435: a Psalter, and 571). The former has been described by James and Jenkins, Cambridge, 1930 (Pearson).
574. R. Kilgour, *Four Ancient Manuscripts in the Bible House Library*. London: British and Foreign Bible Society, 1928.
4 Syriac MSS.

32.7 Manchester

575. E. Robertson, *Catalogue of the Samaritan Manuscripts in the John Rylands Library*. Vol. 1. Manchester, 1938. Vol. 2, The Gaster Collection. Manchester, 1962.
352 Hebrew codices have not been included (Pearson). (vol. 2)
576. Ch.W.E. Leigh (ed.), *Catalogue of the Cristie Collection of the University of Manchester*. 1915.
577. M. Wallenstein, *Genizah Fragments in the Chatham's Library*. Manchester, ? (= *Bulletin of the John Rylands Library* 50 (1967) 159-177).
6 Genizah fragments, of which four are Biblical fragments. The Chetham's Library also contains a Pentateuch (*Bibliotheca Chethamensis*, vol. 3, no. 6716).

578. *Bibliotheca Lindesiana. List of Manuscripts, Printed Books and Examples of Metal and Ivory Bindings.* Aberdeen: University Press, 1898.
The collection has gone into the Oriental Manuscript Collection of the John Rylands Library, Manchester. The Bibliotheca Lindesiana contained 6 Syriac, 5 Hebrew (1 Torah, 1 Esther) and 4 Sam. MSS.
579. *Catalogue of an Exhibition of Hebrew Manuscripts and Printed Books Together with Other Items of Jewish Interest.* Manchester, 1958.

32.8 Oxford

580. M. Steinschneider, *Catalogus librorum hebraeorum in bibliotheca Bodleiana.* Berlin, 1852-1860.
581. M. Steinschneider, *Supplementum Catalogi librorum hebraeorum in Bibliotheca Bodleiana.* Leipzig, 1894.
582. *Bibliothecae Bodleianae codd. MSS. orientalium.* Vol.I, 1787. Vol.II, 1835.
583. A. Neubauer, *Catalogue of the Hebrew and Samaritan Manuscripts in the Bodleian Library.* Vol.I, 1886.
584. M. Beit-Arié, *Catalogue of the Hebrew Manuscripts in the Bodleian Library: Supplement of Addenda and Corrigenda to Vol. 1 (A. Neubauer's Catalogue),* Oxford: Clarendon, 1994.
585. A. Neubauer, A.E. Cowley, *Catalogue of the Hebrew and Samaritan Manuscripts in the Bodleian Library.* Vol.II, 1906.
There are 95 MSS not yet described. Cf. the next item. The Samaritan MSS have not been described; a Hand-list of 1954 contained 45 items; 11 items have been included by Neubauer.
586. A.E. Cowley, *Additional Geniza Fragments.* Not printed, typed.
Present in the Library itself: 50 additional Genizah fragments.
587. A.E. Cowley, *A concise catalogue of the hebrew printed books in the Bodleian Library.* Oxford, 1929.
588. H.D. Coxe, *Catalogi codicum manusciporum Bibliothecae Bodleianae. Pars secunda: Codices Latinos et Miscellaneos Laudianos complectens.* Oxford, 1858-85.
Vol. 2 is interesting. Coxe noted the possession of the Colleges at Oxford, later additions have been recorded in the Bodleian copy. Among these are 6 Samaritan MSS at Keble.
589. Pusey House, Library: 1 MS, a commentary on the Siddur by Judah ben Yaqar (Pearson).

32.9 Salisbury

590. Cathedral Library: a Latin Psalter in two versions, Gallican and Hebrew of Jerome's translation, 10th century. *Catalogue*, 1880, no. 180 (Pearson).

32.10 Scotland

32.10.1 Aberdeen

591. University Library: 1 MS (Pearson).

32.10.2 Edinburgh

592. University Library: 4 MSS and 3 scrolls.
593. *Catalogue of the Oriental manuscripts* .
National Library of Scotland: 2 MSS; Codex Edinburgensis, see: A.R.S. Kennedy, *Expository Times* , June, July and September (1911); a Samaritan MS of Genesis 17:1-28:22 (no. 25).

32.10.3 Glasgow

594. P. Henderson Aitken, *A Catalogue of the MSS in the Library of the Hunterian Museum in the University of Glasgow* . 1908.
4 MSS in the Hunterian Library.
595. J. Robson, "Catalogue of the Oriental MSS. in the Library of the University of Glasgow," in: C.J. Mullo Weir (ed.), *Presentation Volume to William Barron Stevenson*. (Studia Semitica et Orientalia, 2). Glasgow: Glasgow University Oriental Society, 1945, 116-137.
19 Arabic, 19 Persian, 3 Urdu, 6 Hebrew, 2 Syriac, 4 Miscellaneous MSS. No Targum.
596. T.H. Weir, "The Arabic, Syriac, and Hebrew Manuscripts in the Hunterian Library in the University of Glasgow," *JRAS* ? (1899) 739ff.

32.10.4 St. Andrews

597. R.Y. Ebied, "A Triglote Volume of the Epistle to the Laodiceans, Psalm 151 and other Biblical Materials," *Biblica* 47 (1966) 243-254.
1 triglot MS in Latin, Greek and Hebrew. The University also owns 2 scrolls (Pearson).

33 USA

33.1 General Bibliography

598. A. Díez Macho, "Importants manuscripts hébreux et araméens aux états unis," *Congress Volume*. (SVT, 4). Leiden: Brill, 1957, 27-46.
A. Merx has prepared a catalogue of the MSS.
599. M. Goshen-Gottstein, "Biblical Manuscripts in the United States," *Textus* 2 (1962) 28-59.
A brief description of the main collections.
600. Kenneth W. Clark, *Checklist of Manuscripts in St. Catherine's Monastery, Mount Sinai, Microfilmed for the Library of Congress, 1950*. Washington: Library of Congress Photoduplication Service, 1952.
Photographic copies of MSS. Syriac and other languages, but no Hebrew (Aramaic) MSS.
601. Kenneth W. Clark, *Checklist of Manuscripts in the Libraries of the Greek and Armenian Patriarchates in Jerusalem Microfilmed for the Library of Congress, 1949-50*. Washington: The Photoduplication Service, 1953. Syriac and other languages, but no Hebrew (Aramaic) MSS.
602. *Manuscript Collections in the American Jewish Historical Society*. Cataloged 1968-1969. Waltham, Mass. 1969.

33.2 Alberta

603. Saul I. Aranov, *A Descriptive catalogue of the Bension Collection of Sephardic manuscripts and texts*. Alberta: The University of Alberta Press, 1979.

33.3 Albany

604. *Catalogue of the New York State Library*. 1856-58. Vol. III: Manuscripts. (Albany, New York).

33.4 Ann Arbor (Michigan)

605. University of Michigan Library:
4 MSS (nos. 85-88, scrolls of the Pentateuch and Esther). *MSS. Pap.*, p. 59 (Pearson).

33.5 Baldwin (Kansas)

606. De Ricci, *Census*, p. 725.
Baker University: magnificent Torah scroll.

33.6 Baltimore (Maryland)

607. John Hopkins University Libraries: 5 Hebrew MSS and a few Genizah fragments.
608. Walters Art Gallery: MSS W. 729, 730, 735; 2 Esther scrolls (Pearson).

33.7 Berkeley (California)

609. University of California General Library: 5 MSS, among which Yemenite MSS of Midrash Aziri and Saadiah on the Pentateuch. Leaf of a Samaritan MS (Pearson).

33.8 Bloomington (Indiana)

610. Indiana university Library (Lilly Library): 1 Torah scroll (Pearson).

33.9 Boston (Massachusetts)

611. E.M. Oldham, "Jewish Tercentenary," *Boston Public Library Q.* 7 (1955) 92-103.
2 esther scrolls, a 18th century child's Haggadah from Amsterdam, a 14th century MS of Mashallah (Pearson).
612. F. Goldstein, *Judaica. A selected reading list of books in the Public Library of the city of Boston*. Boston, 1931. 2nd rev. ed. Boston 1934.
613. Boston University Libraries:
Many Samaritan MSS (Pearson).
614. Boston Medical Library: early Hebrew and Arabic MSS; *Guide, Mass.*, p. 20 (Pearson).

33.10 Brooklyn (New York)

615. E.O. Kraeling, *The Brooklyn Museum Aramaic Papyri. New Documents of the Fifth Century B.C. from the Jewish Colony at Elephantine*. With a historical introduction. New Haven: Yale University Press, 1953.
17 Aramaic papyri. Cf. H.L. Ginsburg, *JAOS* 74 (1954) 153-162 on nos. 1-12 (Pearson).

33.11 Buffalo (New York)

616. Buffalo and Erie County Library:
1 Scroll of Canticles and 2 of Esther (Pearson).

33.12 Cambridge (Massachusetts)

617. Fogg Art Museum:
2 single pages (not specified; Pearson).
618. A. Roback, *Harvard alumni bulletin* 31 (1929) 843-853.
Describes the Yiddish collection of the Harvard University Library (Houghton Library). Cf. Habersaat, *RSO* 29 (1954) 53-70.
According to Pearson, "the shelf-list contains notices of 32 MSS, but in 1957 I observed 56 additional MSS on the shelves and a box of fragments from the Littauer gift."
619. Semitic Museum:
10 Hebrew MSS, transferred to Houghton Library, Harvard University. *Guide*, Mass., p. 52 (Pearson).

33.13 Chicago (Illinois)

620. E.J. Goodspeed, M. Sprengling, *A Descriptive Catalogue of Manuscripts in the Libraries of the University of Chicago*. Chicago, 1912.
A parchment scroll of the Pentateuch.
621. R.L. Butler, *A Check List of Manuscripts in the E.E. Ayer Collection*. 1937.
622. N. Golb, *Spertus College of Judaica Yemenite Manuscripts. An illustrated catalogue*. Chicago, III: Spertus College of Judaica Press, 1972.
Frequent errors as to the Aramaic text!
623. C. Thompson, *Proc. Soc. Bibl. Archeol.* (1906) 76-86, 97-109, (1907) 165-174, 282-288, 323-331.
Oriental Institute, University of Chicago: 2 Hebrew MSS. There are also 4 Samaritan MSS.
624. Hebrew Theological College: 30 MSS (Pearson).
625. Jewish People's Institute, Museum of Jewish Antiquities:
2 Pentateuch MSS, Esther scrolls, Haggadah's, marriage contracts and a Hebrew translation of Avicenna (11th century). Writings from the 9th-20th centuries (Pearson).
626. *Handbook of the Newberry Library*. 1933.
Pp. 60-61: 1 MS of Targum Onqelos, 10 Esther scrolls, and other items.

33.14 Cincinnati (Ohio)

627. D. Philipson, "History of the Hebrew Union College," *Hebrew Union College Jubilee Volume (1875-1925)*. Cincinnati, 1925, 51-54.

No description. The Library owns a large collection of MSS from the Jewish colony at Kai Fung Foo in China (Pearson). The Institute of Microfilmed Hebrew Manuscripts has photographed about 3000 MSS.

33.15 Evanston

628. F. Pollak, "The manuscript Collections at Northwestern University Library," *Illinois Libraries* 40 (1958) 321-332.
Torah MS.

33.16 Hartford (Connecticut)

629. The Hartford Seminary Foundation owns 2 MSS (Pearson).

33.17 Harvard

630. H.A. Wolfson, *Hebrew books in Harvard*. Cambridge, 1932.
631. *Catalogue of Hebrew books Harvard University Library*. 6 vols. Cambridge (Mass.), 1968.
632. *Judaica Harvard University Library, a short-title catalogue*. Cambridge (Mass.), 1971.

33.18 Haverford (Pennsylvania)

633. Haverford College:
R.W. Rogers, "A Catalogue of Manuscripts (Chiefly Oriental) in the Library of Haverford College," *Haverford College Studies* 4 (1890) 28-50.
21 hebrew, 1 samaritan MSS in the J. Rendel Harris Collection; 1 Esther scroll (no. 64) and several Hebrew seals dated 820-500 BCE.

33.19 Houston (Texas)

634. Houston Public Library:
Downs, *Southern Libraries*, pp. 70ff.
17 Oriental MSS in Arabic, Hebrew and Persian (Pearson).

33.20 Ithaca (New York)

635. Cornell University:
I. Rabinowitz, "Semitic MSS in the Library," *Cornell Alumni News* 60 (1957) 281-282.
8 Arabic MSS in Hebrew characters, scroll of Esther, 2 copies of the Samaritan Pentateuch, and other Samaritan items (Pearson). Prof. I. Rabinowitz owns some hebrew MSS, among which 2 Yemenite prayer-books including the Scroll of Antiochus, which has been edited by M.S. Kadari, *Bar Ilan: Annual of the Bar Ilan University*, I, p. 84.

33.21 Los Angeles (California)

636. The Collection Rosenberg of which no description is known to me there is at least a MS (no. 779 bx. 8, 8/2) with "meturgeman", an Aramaic lexicon with words of the targum to the Megilloth along with an Italian translation according to the Biblical order, written in Ancona, Italy, in 1634, at ff. 30-40.

33.22 Michigan

637. H.H. Peckham, *Guide to the MS. collections in the W.L. Clements Library*. (University of Michigan). 1940.

33.23 New Haven (Connecticut)

638. *A Catalogue of Manuscripts in the Collection ... Yale University Library*. 1952. Yale University Library
639. *Exhibitions in the Yale University Library*. New Haven, 1960. Yale University Library: 3 Hebrew MSS (no Bible), 2 Syriac (OT, NT).
640. L. Nemoy, "Hebrew and Kindred MSS in the Yale University Library," *J. Jewish Bibliog.* 1 (1939) 107-111; 3 (1942) 44-47. Yale University Library: Descriptions of 78 out of 149 Hebrew MSS.
641. L. Nemoy, *Catalogue of Hebrew and Yiddish manuscripts and Books from the Library of Sholem Asch Presented to Yale University by Louis M. Rabinowitz*. With an introductory essay by Sholem Asch. [Yale University Library Miscellanies, 5]. New Haven, 1945. 40 MSS. Nemoy has described 2 (of the 3) Samaritan MSS in his Arabic catalogue (nos. 1663-1664), as well as 16 Judeo-Arabic MSS (nos. 1665-1680). See Pearson.

33.24 New York City (New York)

33.24.1 Columbia University Library

642. I. Mendelsohn a.o., *Descriptive Catalogue of Semitic Manuscripts (Mostly Hebrew) in the Libraries of Columbia University*. Unpublished, 2 volumes, 315 and 305 MSS. 600 MSS were bought from the Vienna antiquarian David Frvankel in 1930-1932. There are more than the 620 MSS described in the catalogue above.
643. *Manuscript Collections in the Columbia University Libraries*. New York, 1959. At p. 40 some French MSS with Hebrew annotations from Carpentras (France) have been described, dated 1747-1848 (Pearson).
644. I. Mendelsohn, *Columbia University Quarterly* 32 (1940) 283-299 (also printed separately).

33.24.2 Jewish Theological Seminary of America

645. *Manuscripts-Biblical-and books in the library of the Jewish Theological Seminary (mostly from the Sulzberger Collection)*. New York, 1913.
646. *Manuscripts-Biblical-and rare prints in the library of the Jewish Theological Seminary (mostly from the Sulzberger Collection)*. New York, 1914.

647. A. Marx, "The Library," in: C. Adler, *The Jewish Theological Seminary of America, Semi-centennial Volume*. New York, 1939, 87-120.
648. N.M. Sarna, "The Library of the Jewish Theological Seminary of America," *Jewish Book Annual* 21 (1963-1964) 53-59.
About 10,000 MSS and numerous Genizah fragments. The fire of 1966 destroyed irreplaceable volumes, but the MSS were spared. For more details, see Pearson; Shaked, *A Tentative Bibliography*, pp. 181-202, 351. The Library includes the Elkan Adler Collection; see next item.
649. E.N. Adler, *Catalogue of Hebrew Manuscripts in the Collection of Elkan Nathan Adler*. Cambridge, 1921.
650. A. Marx, "Deutsche Kopisten aus Handschriften des 'Jewish Theological Seminary of America'," *Zeitschrift hebr. Bibliog.* 15 (1911) 95.
651. A. Marx, "The Books and MSS. of the Seminary Library in the Exhibition of the New York Public Library," *USR* 6 (1926) no. 3, pp. 19-21. Also published as: "Die Bücher und Manuskripte der Seminars-Bibliothek auf der Aufstellung der New Yorker Stadtbibliothek," *Soncino-Blätter* 2 (1926) 113-116.
652. A. Marx, "Recent Donations to the Library of the Jewish Theological Seminary," *USR* 7 (1927), no. 1, pp. 11-12.
653. A. Marx, "Mr. Bamberger's Donation to the Seminary Library," *USR* 8 (1928) no. 1, pp. 13-15.
654. A. Marx, "The Polemical Manuscripts in the Library of the Jewish Theological Seminary of America," *Studies in Jewish Bibliography and Related Subjects in Memory of A.S. Freidus*. New York, 1929, 247-278.
655. A. Marx, "Arba Turim and Aleppo Mahzor, Two New Acquisitions of the Seminary Library," *USR* 9 (1929), pp. 7-8.
656. A. Marx, "Recent Donations to the Library of the Jewish Theological Seminary of America," *USR* 14 (1930) pp. 6-8.
657. A. Marx, "A New Collection of Manuscripts. A Recent Acquisition of the Library of the Jewish Theological Seminary," *Proc. Amer. Acad. Jewish Research* 4 (1933) 135-167.
The H.G. Enelow memorial Collection of over 1100 Hebrew and Judeo-Arabic MSS.
658. "Medical Manuscripts in the Library of the Jewish Theological Seminary of America," *Ha-Rophe ha-Ivri* 2 (1937) 145-149 (Hebrew).
Studies in Jewish History and Booklore. New York, 1944.
660. M. Goshen-Gottstein, "Biblical Manuscripts in the United States," pp. 28-59.
The Biblical MSS; a typewritten catalogue by Lutzky is available in the Library (Pearson).
661. S.S. Kayser, G. Schoenberger, *Jewish Ceremonial Art; A Guide to the Appreciation of the Art Objects Used in Synagogue and Home, Principally from the Collections of the Jewish Museum of the Jewish Theological Seminary of America*. Philadelphia: Jewish Publ. Soc. America, 5715/1955.

33.24.3 Other libraries in New York City

662. General Theological Seminary:
Goshen-Gottstein, "Biblical Manuscripts in the United States," pp. 32f.
Pentateuch with Targum Onqelos in 2 volumes. Cf. De Ricci, *Census*, p. 1284.
663. Hebrew Union College, Jewish Institute of Religion:
165 MSS presented by A. Kohut in 1929, including 2 Judeo-Arabic MSS (nos. 14, 15),

3 Ladino MSS (nos. 16, 33, 35) and 1 Tartaric (no. 50). The library has a typewritten list (Pearson).

664. Hispanic Society of America:
Goshen-Gottstein, "Biblical Manuscripts in the United States," p. 32: "the most exquisite Hebrew Biblical MS. in the States".
665. New York Public Library:
The Spencer Collection with 6 amulets and 14 codices (Pearson). Cf. Shaked, *A Tentative Bibliography*, p. 202.
666. New York University Library:
A.I. Katsch, *Catalogue of Hebrew manuscripts Preserved in the USSR Acquired (on Microfilm)*. 2 vols. New York: New York University Library of Judaica and Hebraica, 1957-1958.
667. J. Plummer, *Manuscripts from the William S. Glazier Collection*. New York: Pierpont Morgan Library, 1959.
1 Hebrew Bible (no Targum), written in 1422 for Vidal Astruc in Carcassonne. According to Pearson there are 3 Hebrew MSS.
668. Union Theological Seminary Library:
Goshen-Gottstein, "Biblical Manuscripts in the United States," p. 33, no. 24: a 14th-15th century volume (Joshua-Esther).

33.25 Notre Dame (Indiana)

669. University of Notre Dame, Medieval Institute: Microfilms of the Ambrosian MSS (Milan) (Pearson).

33.26 Philadelphia (Pennsylvania)

670. M.A. Simsar, *Oriental Manuscripts of the John Frederick Lewis Collection in the Free Library of Philadelphia*. Philadelphia 1937.
No Targum.
671. Dropsie College for Hebrew and Cognate Learning:
B. Halper, *Descriptive Catalogue of Genizah Fragments in Philadelphia*. Philadelphia, 1924.
Cf. *JAOS* 45 (1924?) 332ff; Shaked, *A Tentative Bibliography*, pp. 231-233.
The Library contains 256 Oriental MSS (in 1966) in many languages, the bulk of which once belonged to judge Mayer Sulzberger. The catalogue prepared by J. Reider in 1933 is ready, but has never been published; descriptions of Hebrew MSS (nos. 1-66), Judeo-Arabic (nos. 67-74), Samaritan (75-120). Cf. Pearson.
672. Graphic Sketch Club:
several scrolls (Pearson).
673. Philadelphia Museum of Art:
a 19th century Torah scroll (Pearson).
674. The University of Pennsylvania Library:
9 Hebrew, 1 Samaritan MSS; 30 Genizah fragments, see Halper, above.

33.27 Princeton (New Jersey)

675. Princeton University Library:
9 scrolls, one codex ("all parts of NT", Pearson); 9 Samaritan MSS. Cf. De Ricci, *Census*, p. 869 and Suppl. p. 312 (with correction).

676. Princeton Theological Seminary:
Shaked, *A Tentative Bibliography* , p. 253: Genizah documents.

33.28 San Francisco (California)

677. W.M. Brinner, *Sutro Library Hebraica: A Handlist*. San Francisco: California State Library, 1966.
167 MSS which were bought by Adolph Sutro from W.M. Shapiro in 1884.
Cf. Goshen-Gottstein, General Bibliography above, p. 34.

33.29 St. Meinrad (Indiana)

678. St. Meinrad Archabbey: 25 18th century MSS in Hebrew and Latin.

33.30 Washington (Columbia District)

679. I. Schapiro, "The Hebrew Collections of the Library of Congress," *JAOS* 36 (1917) 355-359.
The Library of Congress possesses 200 MSS.
680. R. Gottheil, W.H. Worrell, *Fragments from the Cairo Genizah in the Freer Collection* . [University of Michigan Studies, Humanistic Series, 13]. New York, 1927.
50 published and reproduced fragments; cf. Shaked, *A Tentative Bibliography* , 237f.
681. Ricci, *Census* , p. 488 (no. 155, 047).
Seder berith milah u-pidyon ha-ben. Smithsonian Institute Army Medical Library:
Sefer ha-Ma`aloth (Pearson).
682. Catholic University of America: 2 MSS (Pearson).

33.31 Urbana (Illinois)

683. D.S. Blondheim, *Books of Jewish Interest in the Library of the University of Illinois*. Urbana, 1913. (*University of Illinois Bulletin* no. 11, 3.)

34 Vatican City State

34.1 General bibliography

684. Giorgio Levi della Vida, *Richerche sulla formazione del più antico fondo dei manoscritti della Biblioteca Vaticana*. (Studi e testi, 92). Città del Vaticano, 1939.
Research into the formation of the Vatican Oriental MSS Collection.
685. Eugenio Tisserant, "I cataloghi stampati dei manoscritti orientali della Biblioteca Vaticana dal '600 ad oggi," *Orientalia* NS (1936) 102-108.
Story of the printed catalogues of the Library.
686. *The Books Published by the Vatican Library MDCCCLXXXV-MCMXXXVII; an illustrated Analytic Catalogue*. Vatican City: the Apostolic Vatican Library, 1947.
Describes catalogues and other works from 1885-1947.
687. U. Cassuto, *I Manoscritti Palatini ebraici della Biblioteca Apostolica Vaticana e la loro storia*. (Studi e Testi, 66). Città del Vaticano, 1935.
Not a catalogue but history.

34.2 Biblioteca Apostolica Vaticana

688. S.E. Assemanus, J.S. Assemanus, *Bibliothecae Apostolicae Vaticanae codicum Manuscriptorum Catalogus*. 3 volumes. Romae, 1756-1759. (Vol.I: Hebr. and Sam., II-III: Aram. and Syr.).
The private library of Pius VI has been sold by the French to a Roman bookseller in 1798, though some of the better volumes have been reclaimed for the Bibliothèque Nationale (Paris). The catalogue has been reproduced in Paris, 1926.
The Vatican Library contains 747 Hebrew and 4 Samaritan MSS; 613 in Codd. Vat. ebr. sequence, 59 in the Urbinati, 19 in the Borgiani, 55 in the neofiti, 37 in the Rossiani and others (24?) in the Barberiniani and Chigiani Collections, 1 in the Ottobonianani no. 2911, Megilloth (Pearson).
The Barberini library has been purchased in 1902, 13 Hebrew MSS (Barb. Or. 1, 14, 38, 44, 53, 82, 85, 88, 98, 101, 110 and 119) that are catalogued by Allony (nos. 724-736). According to Kennicott, however, at least one other MS should have been part of the Biblioteca Barberini, Kennicott no. 471 (apparently not among the 13 MSS mentioned above).
689. J.S. Assemani, *Biblioth. Orientalis Clementino-Vaticana*. 4 vols. 1719-1728.
690. A. Maio, *Catalogus codicum Bibliothecae Vaticanae arabicorum, persicorum, turcicorum, aethiopicorum, copticorum, armeniacorum, ibericorum, slavlicorum, indicorum, siniensium, item eius partis hebraicorum et syriacorum quam Assemani in editione pretermiserunt*. [Scriptorum veterum nova collectio e Vaticanis codicibus, 4]. Romae, 1831.
691. "A Checklist of the Vatican Manuscr. codices available for consulting at the Knights of Columbus Vatican film library," *Manuscripta* 1 (1957) 27-44, 104-116, 159-174.
692. Umberto Cassuto, *Codices Vaticani Hebraici Codices 1-115* (in *Bybliothecca Vaticana*). Città del Vaticano, 1956.
693. N. Ben Menachem, *Migunze Israel bevatiqan*. Jerusalem, 1953.
35 MSS.
694. G. Sacerdote, *I codici ebraici della Pia Casa dei Neofiti in Roma*. (Reale Accademia dei Lincei, anno CCLXXXIX 1892). Roma, 1893 (also in: *Atti della R. Acc. dei Lincei*. Ser.IV, vol. X, 158-194).

Footnotes:

¹ See <http://sites.huji.ac.il/jnul/imhm/catalog.htm>.