

Inventory of Hebrew Incunabula

SILKE SCHAEPER

The purpose of the present inventory is to list all Hebrew books, including fragments, printed in the fifteenth century and collected by the Bodleian Library since its foundation, rather than provide a full and detailed descriptive catalogue.

In *Hebrew Incunabula in Public Collections: A First International Census* (Nieuwkoop, 1990), Adri Offenberg cautiously listed 138 editions, of which little more than 2,000 copies are known to survive in public collections. After reconsidering some editions in Offenberg's list 'Wat niet'¹ and adding others not previously known or described, there are some 70 different texts in around 150 editions which may currently be regarded as incunables.² Most are in Hebrew and Aramaic, but a number also contain passages in Judaeo-Spanish, Judaeo-Arabic, and Judaeo-Italian, languages written in Hebrew characters.

The Bodleian Library holds 85 editions in 133 copies including 39 copies from the library of Rabbi David Oppenheimer (1664–1736).³ It thus counts among the most important public collections of its kind, ranking fourth after those of the Jewish Theological Seminary Library in New York (127 editions in 200 copies),⁴ the Jewish National and University Library in Jerusalem (97 editions in 150 copies),⁵ and the British Library (87 editions in 100 copies).⁶

The Hebrew Bible, in particular the Pentateuch (Hebr. *Torah*), and Jacob ben Asher's *Arbaah turim* were the most popular texts.⁷ Apart from owning copies of all 14 known editions of the Pentateuch, the Bodleian has fragments of two formerly unknown editions (Heb 28, 30), most of which were donated by Sir Arthur Cowley (1861–1931), Bodley's Librarian from 1919 to 1931.

Half of the collection, some 67 copies, consists of editions of the Hebrew Bible and Jewish Bible commentaries. Owing to repeated burnings of the Talmud by the Roman Catholic Church only 22 or so editions of single Talmudic tractates have survived, and those in very few copies, many as fragments. The Library holds fragments of two tractates printed in pre-expulsion Spain (Heb 78–9) and

¹ Offenberg, 'Wat niet', 144–50.

² Offenberg, *Census*, with *Preliminary list of additions and corrections*, unpublished computer-script, version 1 May 1999, version 1 Dec. 2002; see also Offenberg, 'British Library and Bodleian', 80.

³ E. N. Adler, 'The Hebrew Treasures of England', *Transactions of the Jewish Historical Society of England: Sessions 1915–1917* (London, 1918), 6, recorded 67 editions. Offenberg initially recorded 68 editions in 107 copies, erroneously attributing 103 copies to the Oppenheimer collection (*Census*, pp. ix, xxiv). In his 'British Library and Bodleian', Offenberg corrects this figure to 36 (p. 84). See also Table 11 and the Provenance Index. The present author plans to examine the acquisition, provenances, and cataloguing of the Bodleian's Hebrew collections in greater detail in a forthcoming article in the *Bodleian Library Record*.

⁴ Communication from S. M. Iakerson, St Petersburg, Nov. 2003. See S. M. Iakerson, 'Hebrew Incunabula Collection [sic] in the Library of the Jewish Theological Seminary of America in New York', *Manuscripta Orientalia*, 6 (2000), 14–23.

⁵ The author is grateful to Dr Benjamin Richler and Ms Ofra Liebermann, of the Jewish National and University Library, for providing updated information on JNUL holdings.

⁶ See *Catalogue of Books Printed in the XVth Century now in the British Library*, XIII: Hebraica, ed. A. K. Offenberg (forthcoming).

⁷ A. K. Offenberg, 'Verlust und Gewinn: Anmerkungen zum Material und Erkenntnisstand der hebräischen Inkunabulistik', in *Johannes Gutenberg – regionale Aspekte des frühen Buchdrucks*, ed. H. Nickel and L. Gillner, Beiträge aus der Staatsbibliothek zu Berlin, 1 (Wiesbaden, 1993), 185–8.

copies of four tractates printed in Italy (Heb 75–7, 80). Nine incunable editions of liturgical texts are currently known to bibliographers, of which the Library holds three (all of which were printed in Italy): a *Mahzor*, the festival prayerbook, of Roman rite; an edition of *Selihot*, penitential prayers, of the Roman rite; and a *Sidur*, the daily prayerbook, of Sephardic rite (Heb 82–4). The Library also holds a fragment of a previously unknown edition, probably from another Italian *Sidur* (Heb 85), removed from the pasteboards of a Latin breviary.

De luxe copies printed on parchment are known for a quarter of Hebrew incunable editions.⁸ The Bodleian has one of the biggest collections in the world of Hebrew books printed on parchment, including Heb 8 (copies 1–2), Heb 14 (copies 1–2), Heb 19 (copies 1–3), Heb 20 (copy 2), Heb 21 (copy 2), Heb 23 (copies 3–4), Heb 28, Heb 76 (copy 1), and Heb 84 (copy 1).

Particularly noteworthy among the Library's more recent acquisitions are fragments, as pointed out in 1941 by Jacob Leib Teicher: 'the Bodleian possesses a considerable collection of fragments of Hebrew printed books, formed from donations, acquisitions from the Genizah at Cairo, and end-papers and joints discovered in old bindings.'⁹ Between 1941 and 1948 Teicher, Reader in Rabbinical Literature at Cambridge University, published three articles on Hebrew incunables in which he recorded fragments preserved in British collections, including the Bodleian Library, many of them for the first time.¹⁰

Damaged pages of Hebrew texts containing the name of God, whether handwritten or printed, are discarded by observant Jews in ritual repositories called *genizot* (singular *genizah*). The Genizah discovered in Cairo at the end of the nineteenth century contained thousands of paper and parchment fragments written in Hebrew, Judaeo-Arabic, and Yiddish, some of them dating back to the tenth century. A small percentage of these fragments is in print. Rivalled only by the Dead Sea Scrolls, the Cairo Genizah is the greatest single hoard of primary sources for Judaic studies ever uncovered.

Hungarian-born Adolf Neubauer (1832–1907), Hebraist and Sub-Librarian of the Bodleian from 1873 to 1899, and Romanian-born Solomon Schechter (1847–1915), Reader in Talmudic and Rabbinic Literature at Cambridge, were the first scholars to recognize the importance of the Cairo Genizah for research on Jewish literature. Although Schechter acquired the largest part of the Cairo fragments in 1896–7 for Cambridge, many found their way into other collections, some of them to the Bodleian.

It is often forgotten that the Bodleian obtained its first fragments from Cairo in 1889 or 1890: they were gifts from the Egypt Exploration Fund and the Egyptologist, the Revd Greville John Chester (1830–1892). In 1906 the Bodleian bought further fragments from the Jerusalem scholar and bibliophile, Solomon Aaron Wertheimer (1866–1935).¹¹ Subsequent acquisitions were made by Chester and the Oxford Assyriologist, Archibald Henry Sayce (1845–1933).¹² All the fragments were eventually placed in guard-books, and these volumes were allocated the shelfmark prefix *Heb.*, in use in the library since 1897. Although Craster stated that the fragments 'were bound up in volumes as they reached the library',¹³ it is clear that 1897 is not the *terminus post quem* of their acquisition. In 2004 all guard-books containing fifteenth- and sixteenth-century Hebrew printed fragments were assigned the shelfmark *Vet. Or.* ('Vetera Orientalia', in use since at least the 1950s).

⁸ See A. Freimann, 'Die hebräischen Pergamentdrucke', *ZfHB* 15 (1911), 46–51, 186–7; B. S. Hill, 'Hebrew Printing on Vellum', in *Books Printed on Vellum in the Collections of the British Library*, compiled by R. C. Alston (London, 1996), 180. In his *Census Offenberg* lists copies of 34 editions printed on parchment.

⁹ Teicher, 'Hebrew Printed Fragments', 234.

¹⁰ For Teicher's articles see the concordance in Table 1.

¹¹ On Chester see Stefan C. Reif, *A Jewish Archive from Old Cairo: The History of Cambridge University's Genizah Collection* (Richmond, 2000), 16, 70, 236–7. For the Bodleian's acquisition of this material see Craster 210–11. Cambridge also bought from Wertheimer: see S. C. Reif, 'Hebrew Collections in Cambridge University Library', in *Hebrew Studies: Papers Presented at a Colloquium on Resources for Hebraica in Europe, held at the School of Oriental and African Studies, University of London, 11–13 Sept. 1989*, ed. D. Rowland-Smith and P. S. Salinger, *British Library Occasional Papers*, 13 (London, 1991), 32.

¹² See A. E. Cowley, 'Preface', in Neubauer II, p. iv.

¹³ Craster 211.

The format of the inventory follows *ISTC*. Bibliographical descriptions contain brief information on authorship, title, content, contributors, imprint, and format. Information has been compiled from *ISTC*,¹⁴ Cowley's *Concise Catalogue*, the *Bibliography of the Hebrew Book 1473–1960*, and numerous bibliographical articles, many of which appeared in the *Bodleian Library Record*. Publications cited in abridged format are recorded in the list of abbreviated references. Identifications and descriptions of fragments are based on handwritten notes by former members of staff and visiting scholars, on Teicher's publications, and on the author's own research, including codicological information.¹⁵ Dates are converted to the Gregorian calendar. Personal names are transliterated from the Hebrew in accordance with *ISTC*. Hebrew titles are mostly 'made up' and transliterated to current Anglo-American standards. Actual or variant titles are added in square brackets. Printing places are given in contemporary English spelling. Imprint information in square brackets refers to identifications suggested by previous bibliographers. Information on provenances is given if readily available.

Systematic reference has been made to Proctor; Cowley's *Concise Catalogue*; Goldstein's census, *Hebrew Incunables in the British Isles*; Offenberg's *Census*; Steinschneider's *Catalogus*, with its *Supplement*; Freimann and Marx's *Thesaurus*; *ISTC*; the electronic database, *The Bibliography of the Hebrew Book 1473–1960*; Tishby's *Defuse 'eres (inkunabulim) 'Ivriyim* (a detailed, but incomplete, bibliographical survey of Hebrew incunables containing beta-ray reproductions of watermarks); and the articles by Teicher referred to above. References to catalogues such as De Rossi, Haebler, and Hain, to catalogues of individual libraries, and to other national censuses, as well as to larger surveys of individual printers, have usually been omitted; only occasional reference has been made to *GW*. These can be traced through *ISTC* and Offenberg's *Census*.¹⁶

In addition to the main inventory, there are groups of supplementary descriptions, containing an inventory of Hebrew post-incunables in the Bodleian (previously thought to be incunabula); an inventory of Hebrew fragments from the fifteenth and sixteenth centuries which are not fully identified; and details of two Hebrew incunables mistakenly considered to have been in the Bodleian's collection.

The author wishes to thank her colleagues Doris Nicholson, Vicky Saywell, Geoffrey Neate, Clive Hurst, and William Hodges, for their assistance in drawing up this inventory. She is particularly grateful to Lesley Forbes and Richard Judd for their forbearance and kind support throughout; Richard Judd's assistance in all matters historical, bibliographical and linguistic has been invaluable. She also wishes to thank Professor M. Beit-Arié (Jerusalem), Dr W. Kardorf (Berlin), and Dr. A. K. Offenberg (Amsterdam).

¹⁴ The author would like to thank John Goldfinch (British Library) for assistance, and for permission to use material from the *ISTC*.

¹⁵ On Hebrew codicology see M. Beit-Arié, *Hebrew Codicology* (Jerusalem, 1977, repr. 1981); Beit-Arié, 'The Relationship between Early Hebrew Printing and Handwritten Books: Attachment or Detachment', in Beit-Arié, *The Makings of the Medieval Hebrew Book: Studies in Palaeography and Codicology* (Jerusalem, 1993), 251–76.

¹⁶ See also E. D. Goldschmidt and others, *Die hebräischen Inkunabeln im Gesamtkatalog der Wiegendrucke: Beschreibungen und Referenzen [letters H–Z]*, ed. with a preface by Brad S. Hill (Berlin and London, 1992), 2 vols, xerox of handwritten and printed cards, annotated with Offenberg, *Census* numbers, unpublished manuscript.

Heb 1 Abraham ibn Ezra

Perush ha-Torah.

Naples: Joseph ben Jacob Ashkenazi [Gunzenhauser] and his son [Azriel], 2 May 1488. Folio.
Pr 6729; Cowley p. 14; Goldstein 52; Offenberg 56; St 4221(1); Thes A60; *ISTC* ia00009300; *BHB* 0106360.
Rivkind, ‘Dikduke sefarim’ [part 2], 275, no. 22; Offenberg, ‘Untersuchungen’, 129–44; Offenberg, ‘Dating of Kol Bo’, 59–88; Yudlov 71–87.

Rivkind records copies with textual variants on fol. gimel₈, portion Shemot ('Abraham ha-mehaber' versus 'Abraham'). For the type and watermarks see Offenberg.

FIRST COPY

SHELFMARK: Auct. M 4.17.

SECOND COPY

Wanting one printed [and one blank leaf?] at the end.

Previous shelfmark: Auct. M 4.17 [duplicate].

SHELFMARK: Opp. add. 4° III.125.

Heb 2 Avicenna

Canon medicinae (I–V) (trans. into Hebrew by Joseph ben Joshua Lorki and Nathan ben Eliezer Hameati).

Naples: Azriel ben Joseph [Ashkenazi Gunzenhauser], 9 Nov. 1491 [–1492?]. Folio.

Pr 6736; Cowley p. 47; Goldstein 74; Offenberg 6; St 4486(1); Thes A71; *ISTC* ia01417300; *BHB* 0106305.

FIRST COPY

In three volumes.

Provenance: Robert Huntington (1637–1701). Purchased in 1693.

Previous shelfmarks: MS. Huntington 623–5 (SC 6351–3); Auct. M inf. 2.5–7.

SHELFMARK: Opp. add. fol. III.425a-c.

SECOND COPY

Imperfect.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 1133; see Kohelet David.

SHELFMARK: Opp. fol. 1305.

THIRD COPY

In three volumes.

Provenance: Note in English by former owner Philip Levy, dated 1794 (Opp. add. fol. III.295).

SHELFMARK: Opp. add. fol. III.294–6.

Heb 3 Bahya ben Joseph ibn Pakuda

Hovot ha-levavot (trans. from Arabic into Hebrew by Judah ben Saul ibn Tibbon).

[Naples]: Joseph ben Jacob Ashkenazi Gunzenhauser, 19 Nov. 1489. 4°.

Pr 6732; Cowley p. 55; Goldstein 55; Offenberg 9; St 4526(1); Thes A63; *ISTC* ib00296660; *BHB* 0105750.

Rivkind, ‘Dikduke sefarim’ [part 1], 57–8, no. 5; Offenberg, ‘Untersuchungen’, 129–144; Offenberg, ‘Dating of Kol Bo’, 59–88; Yudlov 71–87.

Rivkind describes copies with typographical variants. For the type see Offenberg.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 1379(2); see Kohelet David.

SHELFMARK: Opp. 4° 1095(2).

Biblia Hebraica arranged by date

Heb 4 Biblia Hebraica

Tehilim. With index and Birkat ha-mazon (Roman rite).

[Northern Italy: Printer of the Psalms in sixteens, before 29 Aug. 1477] [Italy: n. pr., not after 1490] [Bologna?, 1477–80?]. 16°.

Pr 7436(B); Cowley p. 74(B); Goldstein 23; Offenberg 36(B); St [1059](A), 1060(B); Thes A14 (A, with erroneous caption); *ISTC* ib00525850; *BHB* 0304452.

Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [pt 3], *Ohev sefer*, 1 (1987), 29–34, nos 24–5; A. K. Offenberg, ‘Hebrew Printing of the Bible in the XVth century’, in *The Bible as Book: The First Printed Editions*, ed. P. Saenger and K. van Kampen (London, 1999), 71–7; A. K. Offenberg, ‘Was the Real First Printed Hebrew Biblical Text a Pocket-sized Psalter?’, in *Give Ear to My Words: Essays in Honour of N. A. Van Uchelen* (Amsterdam, 1996), 227–35, noting, at 229 that the Psalms are numbered in the margins.

COPY

63 leaves. 2 leaves in the middle and last leaf missing. See Offenberg, ‘British Library and Bodleian’, 83 and 86.

SHELFMARK: Opp. add. 12° 81.

Heb 5 Biblia Hebraica

Tehilim (comm. David Kimhi).

[Northern Italy]: Joseph, Nerjah and Hayyim Mordechai and Hezekiah de Venturo, 29 Aug. 1477. Folio.

Pr 7330; Cowley p. 74; Goldstein 21; Offenberg 34; St 1; Thes A13; *ISTC* ib00525860; *BHB* 0308017.

See Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [pt 3], *Ohev sefer*, 1 (1987), 33–8, no. 23. Contains statement on the size of the edition (300 copies).

COPY

Offenberg, ‘British Library and Bodleian’, 87.

Provenance: Pietro Antonio Bolongaro-Crevenna (1735–1792): printed label of the Crevenna sale (1789), part I, lot 215; in the annotated catalogue marked down to Payne for Fl. 52. Purchased for £4. 11. 0; see *Books Purchased* (1790), 1.

SHELFMARK: Auct. M 4.8.

Heb 6 Biblia Hebraica

Torah.

[Spain or Portugal: Printer of Alfasi’s Halakhot, c.1480?]. Folio. Cowley p. 197 [fragments]; Offenberg 23; Thes B38; *ISTC* ib00525700.

COPY

Fol. 1 in a guard-book of fragments. Text of Be-reshit xviii:27–xix:29.

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3

Heb 7 Biblia Hebraica

Torah with Targum Onkelos, 5 Megilot and Haftarot (Sephardic rite) [Hebrew and Aramaic].

[Italy]: Isaac ben Aaron of Este and Moses ben Eliezer Raphael, [c.1480] [Spain?]. Folio.

Cowley p. 197 [fragments]; Offenberg 25; Thes B40; *ISTC* ib00525720; *BHB* 0312543.

Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 5], *Kiryat sefer*, 62 (1989/90), 361–7, no. 28.

COPY

Fol. 35 in a guard-book of fragments. Text of Ester 2:5. Teicher, ‘Hebrew Printed Fragments’, 235.

Previous shelfmark: Heb. d.83.

SHELFMARK: Vet. Or. d. Heb. 2.

Heb 8 Biblia Hebraica

Torah (comm. Solomon ben Isaac) and Targum Onkelos [Hebrew and Aramaic].

Bologna: Abraham ben Hayyim for Joseph Caravita, 25 Jan. 1482. Folio.

Pr 6557; Cowley p. 74; Goldstein 20; Offenberg 13; St 2; Thes A15; *ISTC* ib00525570; *BHB* 0313517.

Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 3], *Ohev sefer*, 1 (1987/8), 34–40, no. 26. See A. Freimann, ‘Die hebräischen Pergamentdrucke’, *ZfHB* 15 (1911), 47; B. S. Hill, ‘Hebrew Printing on Vellum’, in R. C. Alston, *Books Printed on Vellum in the Collections of the British Library* (London, 1996), 181.

FIRST COPY

On parchment.

Provenance: Benjamin Kennicott (1718–1783). Radcliffe Library. See Offenberg, ‘British Library and Bodleian’, 83.

SHELFMARK: Kennicott printed 1.

SECOND COPY

On parchment.

Provenance: Pietro Antonio Bolongaro-Crevenna (1736–1792(?); perhaps the copy sold in part I, lot 206; in the annotated catalogue, marked down to Pierson for fl. 125. A. Pierson (fl. 1789). Justin, comte MacCarthy Reagh (1744–1811); sale (1815), lot 14. Purchased for £17. 10. 0; see *Books Purchased* (1817), 2.

SHELFMARK: Auct. M 4.2.

Heb 9 Biblia Hebraica

Nevi'im rishonim (comm. David Kimhi).

Soncino: [Joshua Solomon Soncino], 15 Oct. 1485. Folio.

Pr 7298; Cowley p. 74; Goldstein 29; Offenberg 27; St 3; Thes A31; *ISTC* ib00525760; *BHB* 0202621.

For typographical variants see Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 6], *Kiryat sefer*, 63 (1990/1), 603–8, no. 34; Rivkind, ‘Diğduke sefarim’ [part 4], 403, no. 2, noting typographical and textual variants.

FIRST COPY

Provenance: John Selden (1584–1654).

SHELFMARK: O 1.15 Art. Seld.(1).

SECOND COPY

SHELFMARK: Auct. M 4.10.

THIRD COPY

Provenance: Benjamin Kennicott (1718–1783). Radcliffe Library.

See Offenberg, ‘British Library and Bodleian’, 83.

SHELFMARK: Kennicott printed 3.

FOURTH COPY

Last leaf is printed on different paper.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 67; see *Kohelet David*.

SHELFMARK: Opp. 4° 89.

Heb 10 Biblia Hebraica

Nevi'im aharonim (comm. David Kimhi).

[Soncino: Joshua Solomon Soncino, c.1485] [c.1486] [1486–7?]. Folio.

Pr 7299; Cowley p. 24; Goldstein 34; Offenberg 29; St 4; Thes A39; *ISTC* ib00525780; *BHB* 0202671.

Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 6], *Kiryat sefer*, 63 (1990/1), 608–15, no. 35.

FIRST COPY

Provenance: Benjamin Kennicott (1718–1783). Radcliffe Library. See Offenberg, ‘British Library and Bodleian’, 83.

SHELFMARK: Kennicott printed 4.

SECOND COPY

Provenance: David Oppenheimer (1664–1736); book-plate, a copper-engraved fore-title-page, depicting Moses, the High Priest, and six biblical scenes; for a different book-plate see Heb 58 and 76 below.

Previous shelfmark: Opp. 4° 68; see *Kohelet David*.

SHELFMARK: Opp. 4° 90.

Heb 11 Biblia Hebraica

Mishle (comm. Immanuel ben Solomon of Rome).

[Naples: Joseph ben Jacob Ashkenazi Gunzenhauser, 1486 or 1487]. Folio.

Pr 6727; Cowley p. 74; Goldstein 50; Offenberg 43; St 1066; Thes A58; *ISTC* ib00525940; *BHB* 0312574.

Offenberg, ‘Untersuchungen’, 129–44; Offenberg, ‘Dating of Kol Bô’, 59–88; Yudlov 71–87. With textual omissions, errors, and duplications (words and lines). For the type see Offenberg.

FIRST COPY

Missing since 1999 (stolen).

Provenance: Not recorded in Hyde, *Catalogus* (1674) or in Fysher, *Catalogus*.

SHELFMARK: B 21. 6 Th.

SECOND COPY

Provenance: John Selden (1584–1654).

SHELFMARK: GG 2 Art. Seld.(1).

THIRD COPY

Provenance: Pietro Antonio Bolongaro-Crevenna (1735–1792); printed label of the Crevenna sale (1789), part I, lot 218. Purchased with both volumes of Heb 13(3), and probably with Heb 12(2) for £19. 5. 0; see *Books Purchased* (1790), 1.

SHELFMARK: Auct. M 4.12.

FOURTH COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 124(1); see *Kohelet David*.

SHELFMARK: Opp. 4° 148(1).

Heb 12 Biblia Hebraica

Tehilim (comm. David Kimhi).

Naples: Joseph ben Jacob Ashkenazi Gunzenhauser, 28 Mar. 1487. Folio.

Pr 6728; Cowley p. 74; Goldstein 49; Offenberg 35; St 6; Thes A57; *ISTC* ib00525870; *BHB* 0313108.

See Yudlov 71–87; for the type see Offenberg, ‘Untersuchungen’, 129–44. The biblical text contains omissions and errors.

FIRST COPY

Provenance: Benjamin Kennicott (1718–1783). Radcliffe Library. See Offenberg, ‘British Library and Bodleian’, 83.

SHELFMARK: Kennicott printed 2(1).

SECOND COPY

Provenance: Pietro Antonio Bolongaro-Crevenna (1735–1792)?; sale (1789), part I, probably lot 216. For acquisition see Heb 11(3).

SHELFMARK: Auct. M 4.9.

Heb 13 Biblia Hebraica

Iyov, Mishle, 5 Megilot [Shir ha-shirim, Kohelet, Ekhah, Rut, Ester], Dani’el, Ezra, Nehemyah, Divre ha-yamim I-II (comm. Levi ben Gershon [Iyov], Immanuel ben Solomon of Rome [Mishle]; Solomon ben Isaac [Shir ha-shirim, Kohelet, Rut, Ester, Dani’el, ‘Ezra]; Joseph ben Simeon Kara [Ekhah]; Pseudo-Solomon ben Isaac (Samuel ben Kalonymos he-Hasid?) [Divre ha-yamim I-II]).

Naples: Joseph ben Jacob Ashkenazi Gunzenhauser, 8 Sept. 1486. Folio.

GW 12114(3); Pr 6726; Cowley p. 74; Goldstein 51; Offenberg 46; St 5; Thes A59; *ISTC* ib00525970; *BHB* 0309261.

For the type see Offenberg, ‘Untersuchungen’, 129–44. On dating (5247 or 5248), textual omissions and errors see Yudlov 71–87; on the dating see also *GW*.

FIRST COPY

Wanting Divre ha-yamim I–II.

Provenance: John Selden (1584–1654).

SHELFMARK: GG 2 Art. Seld.(2).

SECOND COPY

Wanting Iyov, Mishle, Rut.

Provenance: Benjamin Kennicott (1718–1783). Radcliffe Library.

See Offenberg, ‘British Library and Bodleian’, 83.

SHELFMARK: Kennicott printed 2(2).

THIRD COPY

In two volumes. Iyov, 5 Megilot, Dani’el, ‘Ezra (Auct. M 4.11); Divre ha-yamim I–II (Auct. M 4.7). Wanting Mishle.

Provenance (of Auct. M 4.7): Pietro Antonio Bolongaro-Crevenna (1735–1792); printed label of the Crevenna sale (1789), part I, lot 221; (of Auct. M 4.11): Pietro Antonio Bolongaro-Crevenna (1735–1792); printed label of the Crevenna sale (1789), part I, lot 214. For acquisition see Heb 11(3).

SHELFMARK: Auct. M 4.7, Auct. M 4.11.

FOURTH COPY

Shir ha-shirim only.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 124(2); see Kohelet David.

SHELFMARK: Opp. 4° 148(2).

Heb 14 Biblia Hebraica

Torah, 5 Megilot, Haftarot (Sephardic rite).

[Hijar: Eliezer ben Alantansi, 1487–8?] [1486–9?]. Folio.

Pr 9601; Cowley p. 75; Goldstein 88; Offenberg 15; St 1011a; Thes B12; *ISTC* ib00525600; *BHB* 0312542. Microfiche: Unit 16 [Bodleian copy].

Abraham Ya’ari, ‘Defusim kedumim’, *Kiryat sefer*, 22 (1946/7), 234; Abraham Ya’ari, ‘Iyunim be-inqanabulim ‘Ivriyim’, *Kiryat sefer*, 24 (1947/8), 156–7; Teicher, ‘Fragments of Unknown’, 105–6.

FIRST COPY

On parchment.

SHELFMARK: Auct. M 4.15.

SECOND COPY

On parchment.

Previous shelfmark: Auct. M inf. 2.11.

SHELFMARK: Opp. add. 4° V.149.

Heb 15 Biblia Hebraica

Torah, 5 Megilot, Haftarot (Sephardic rite).

[Hijar?: Eliezer ben Alantansi?, c.1492] [Salonica?]. 8° or 4°[?].

Cowley p. 197 [fragments]; Offenberg, ‘Wat niet’, 146, no. [15]; Meyer, *Hebrew Printing*, no. 230; Meyer, ‘Incunabula’, no. 18; Teicher, ‘Hebrew Printed Fragments’, 235; Teicher, ‘Fragments of Unknown’, 105.

19 lines of text. Text size: 119 × 83 mm. Unvocalized Sephardic type. Justification of left margin by anticipation of next word. Meyer and Teicher record format as 8°. Teicher discusses date, location, and watermark evidence (‘scales in circle, surmounted by star, feathers or scissors’).

FIRST COPY

Fols 1–4 in a guard-book of fragments. Text of Kohelet vi:4 (fol. 1) and Haftarot, I Melakhim i:1 (fol. 2), I Melakhim vii:14 – Yesha’ahu xliv:3 (fols 3–4). Fols 1–2: horizontal laid lines, fol. 3: no chain or laid lines discernible, fol. 4: vertical laid lines(?).

Provenance: From the Cairo Genizah. Acquired in 1889 or later by Greville John Chester (1830–1892), by Archibald Henry Sayce (1845–1933), or from Solomon Aaron Wertheimer (1866–1935); see Arthur Cowley, ‘Preface’, in Neubauer, II (Oxford, 1906), p. iv.

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

SECOND COPY

Fols 1 and 23 in a guard-book of fragments. Paper with horizontal laid lines. No watermarks. Text of Kohelet vi:12 (fol. 1) and Ester ii:12 (fol. 23). Fol. 23 with manuscript vocalization.

Previous shelfmark: Heb. d.83.

SHELFMARK: Vet. Or. d. Heb. 2.

Heb 16 Biblia Hebraica

Torah, Nevi’im, Ketuvim.

Soncino: Abraham ben Hayyim, for Joshua Solomon Soncino, 22 Apr. 1488. Folio.

Pr 7305; Cowley p. 75; Goldstein 39; Offenberg 10; St 7; Thes A45; *ISTC* ib00525500; *BHB* 0313435.

COPY

Roth, ‘Border of Naples Bible’, 295–303.

SHELFMARK: Auct. M 4.4.

Heb 17 Biblia Hebraica

Torah (comm. Solomon ben Isaac) and Targum Onkelos [Hebrew and Aramaic]; corrected by Abraham bar Isaac ben David.

Hijar: [Eliezer ben Alantansi], for Solomon ben Maimon Zalmati, between 19 July and 17 Aug. 1490. Folio.

Pr 9602; Cowley p. 75; Goldstein 89; Offenberg 16; St 8; Thes B11; *ISTC* ib00525620; *BHB* 0312552.

COPY

Imperfect.

SHELFMARK: Auct. M 4.20.

Heb 18 Biblia Hebraica

Tehilim.

[Iberian peninsula, other Mediterranean countries?: Shem Tov ibn Halaz?, c.1490?]. 8.

Cowley p. 197 [fragments]; Offenberg, ‘Wat niet’, 146, no. [19]. Vertical chain-lines. No watermarks. 14 lines of text. Text size: 81 × 59 mm. Typeface resembles Thes B31 and B32. See Teicher, ‘Hebrew Printed Fragments’, 235; Teicher, ‘Fragments of Unknown’, 107–8. According to Angelo Piatelli (Jerusalem) typographically related to:

1. Bahya ben Asher ibn Halawah, *Perush ha-Torah*, n. pl., Shem Tov ibn Halaz and son Judah, 17 Heshvan 5252 [21 Oct. 1491], Offenberg 7, *ISTC* ib00296630;
2. Moses Maimonides, *Mishneh Torah*, [Spain or Portugal], Moses ben Shealtiel, [1491?], Offenberg 89, *ISTC* im00079600;
3. Hagadah with Arabic rubrication in Hebrew characters, illustrated, n. pl., n. pr., probably fifteenth century, fragments in Vienna, Österreichische Nationalbibliothek, and Jerusalem, Schocken Institute. See E. Roth, ‘Zur 500-jährigen hebräischen Buchdruckerei, zugleich über eine unbekannte Haggadah’, *Udim*, 6 (1975/6), 93–106; *GW* 12113; *Otsar ha-Hagadot: bibliografyah shel hagadot Pesah me-reshit ha-defus ha-'Ivri ad shenat 720* [Haggadah thesaurus, in Hebrew], ed. Yitshak Yudlov (Jerusalem, 1997), 4; *BHB* 0118960; S. Schaeper, ‘Sridei Schocken: Einbandfragmente of Hebrew Incunabula and Postincunabula at the Schocken Institute for Jewish Research’, in *Jewish Studies at the Turn of the Twentieth Century*, Proceedings of the 6th EAJS Congress Toledo 1998, ed. J. Targarona-Borrás and A. Sáenz-Badillo, vol. 1: *Biblical, Rabbinical and Medieval Studies* (Leiden, 1999), 627–35.

COPY

Fols 5–6 in a guard-book of fragments. Text of Tehilim civ:29–cv:44. No watermarks.

Provenance: From the Cairo Genizah; for details of acquisition see Heb 15(1).

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb 19 Biblia Hebraica

Torah (comm. Solomon ben Isaac) and Targum Onkelos [Hebrew and Aramaic].

Lisbon: [Eliezer Toledano], between 8 July and 6 Aug. 1491. Folio. Pr 9835; Cowley p. 75, 197 [fragments]; Goldstein 94; Offenberg 17; St 10; Thes B20; *ISTC* ib00525640; *BHB* 0309260.

FIRST COPY

Three double leaves, fols 99/102, 250/3, 342/9. On parchment.

Provenance: Formerly bound with Aristotle, *Peri aisthesios kai aisthetou* (Paris, 1549), MS. Canon. Gr. 103(1). The leaves were subsequently bound with Auct. M 4.19 and again removed in 1892 to the current shelfmark; see Interleaved St.

Provenance: Matheo Luigi Canonici (1727–1805). Acquired in 1817.

Previous shelfmarks: MS. Canon. Gr. 103(1); Auct. M 4.19.

SHELFMARK: Inc. d. P2.1491.

SECOND COPY

On parchment.

SHELFMARK: Auct. M 4.19.

THIRD COPY

Incomplete. Last seven leaves on parchment. Supplemented with 11 leaves of a later edition (Salonica, 1520), also on parchment. Teicher, ‘Hebrew Printed Fragments’, 236; Teicher, ‘Unidentified Hebrew Incunable’, 130–1.

SHELFMARK: Opp. add. 4° I.258(1).

FOURTH COPY

Fols 21–2 in a guard-book of fragments. Both leaves have ‘hand with star’ watermark.

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

Heb 20 Biblia Hebraica

Torah, Megilot, Haftārot (Sephardic rite), and Megilat Antyokhus (comm. Solomon ben Isaac).

Naples: Sons of Israel Nathan Soncino, 1491. Folio.

Cowley p. 197 [fragments]; Goldstein 46; Offenberg 18; St 11; Thes A70; *ISTC* ib00525650; *BHB* 0202686.

Teicher, ‘Hebrew Printed Fragments’, 235.

FIRST COPY

Fol. 32 in a guard-book of fragments.

Previous shelfmark: Heb. d.83.

SHELFMARK: Vet. Or. d. Heb. 2.

SECOND COPY

Fol. 55 in a guard-book of fragments. On parchment.

Previous shelfmark: Heb. d.83.

SHELFMARK: Vet. Or. d. Heb. 2.

Heb 21 Biblia Hebraica

Torah, Megilot, Haftārot (Ashkenazic and French rite).

Brescia: Gershom Soncino, 23 Jan. 1492. 8°.

Pr 7022; Cowley p. 75, 197 [fragments]; Goldstein 62; Offenberg 19; St 12; Thes A78; *ISTC* ib00525660; *BHB* 0202662.

Vertical chain-lines. One of two editions similar in layout, but differently set; see Heb 22.

FIRST COPY

Wanting first part of Be-reshit and end of Haftārot. See annotated *Catalogus* (1843), III, 81b; Interleaved St. [Auct. M inf. 1.10 and 11’ recte ‘Auct. M inf. 1.20 and 21’].

Previous shelfmark: Auct. M inf. 1.20 or 1.21(?)

SHELFMARK: Opp. add. 4° IV.225.

SECOND COPY

On parchment. See annotated *Catalogus* (1843), III, 81b; Interleaved St.

Previous shelfmark: Auct. M inf. 1.4.

SHELFMARK: Opp. add. 4° IV.222*.

THIRD COPY

Fol. 7 in a guard-book of fragments.

Provenance: From the Cairo Genizah; for details of acquisition see Heb 15(1).

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb 22 Biblia Hebraica

Torah, Megilot [Haftarot?]
[Brescia: Gershom Soncino, c.1492?]. 8°.

Cowley p. 75.

Similar in layout, but set differently from Heb 21. Cowley suggests 'another (later?) impression [of Heb 21 above]'.

COPY

Wanting first part of Be-reshit, first leaves of Shir ha-shirim, and last leaves of Ester [and Haftarot?]. See annotated *Catalogus* (1843), III, 81b; Interleaved St.

Previous shelfmark: Auct. M inf. 1.4(?)

SHELFMARK: Opp. add. 4° IV.222.

[Naples, Joshua Solomon Soncino, c.1492]. Folio.

Printer assigned by Offenberg.

Cowley p. 197 [fragments]; Offenberg 20; Thes A98; *ISTC* ib00525670; *BHB* 0202622.

COPY

Fol. 35 in a guard-book of fragments. Text of Devarim xxxii:27.

Teicher, 'Hebrew Printed Fragments', 235.

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

Heb 23 Biblia Hebraica

Torah, Nevi'im, Ketuvim.

[Naples: Joshua Solomon Soncino, c.1492] [1491]. Folio.
Pr 6740; Cowley p. 197 [fragments]; Goldstein 48; Offenberg 11;
Thes A75; *ISTC* ib00525520; *BHB* 0313018.

Teicher, 'Notes on Hebrew Incunables', 56.

With Hebrew signatures. Some copies have an index to the Haftarot (Italian rite) on fol. 1^v.

FIRST COPY

Fol. 34 in a guard-book of fragments. Watermark is possibly 'scales in circle'.

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

SECOND COPY

Fol. 33 in a guard-book of fragments.

Previous shelfmark: Heb. d.83.

SHELFMARK: Vet. Or. d. Heb. 2.

THIRD COPY

Fol. 3 in a guard-book of fragments. On parchment.

Previous shelfmark: Heb. c.162.

SHELFMARK: Vet. Or. c. Heb. 4.

FOURTH COPY

The so-called 'Holkham Bible', 23 leaves missing, first leaf blank. Without the index to Haftarot (Italian rite) that appears in some copies. On parchment.

Roth, 'Border of Naples Bible', 295–303; John Rylands Library Manchester, *Catalogue of an Exhibition of Hebrew Manuscripts and Printed Books together with other Items of Jewish Interest* (Manchester, 1958), 19; D. Rogers, 'The Holkham Collection', *BLR* 4 (1953), 255–67, at 262.

Binding: Late sixteenth-century German blind-tooled leather over oak boards, clasps, bosses, and corners restored in the eighteenth century.

With illuminations in colour and gold leaf.

Provenance: Several former owners have signed the book in Hebrew; one is named Isaac Farhi. The Bible was probably purchased in 1719, together with an unspecified manuscript, and a manuscript of Leonardo da Vinci, from a Mr. Hay, possibly the Scottish priest and antiquary Richard Augustine Hay (1661–1736?), by Thomas Coke (1697–1759), 1st Earl of Leicester. Coke family, Holkham Hall, Norfolk. Acquired in 1953.

SHELFMARK: Holk. c.1.

Heb 25 Biblia Hebraica

Yesha'yahu, Yirmeyahu (comm. David Kimhi).

Lisbon: Eliezer Toledano, 1492. Folio.

Pr 9836; Goldstein 95; Offenberg 32; St 13; Thes B21; *ISTC* ib00525820; *BHB* 0202667.

FIRST COPY

Yesha'yahu only. Wanting fol. 1.

SHELFMARK: Auct. M 4.24.

SECOND COPY

Yesha'yahu only.

Provenance: John Selden (1584–1654).

SHELFMARK: O 1.15 Art. Seld.(2).

THIRD COPY

Yirmeyahu only.

Provenance: John Selden (1584–1654).

SHELFMARK: O 1.15* Art. Seld.

Heb 26 Biblia Hebraica

Torah, Megilot, Haftarot (Ashkenazic and French rite).

Brescia: Gershom Soncino, 24 Nov. 1493. 8°.

Pr 7023; Cowley p. 75; Goldstein 63; Offenberg 22; St 15; *ISTC* ib00525690; *BHB* 0202623.

COPY

Torah only.

See annotated *Catalogus* (1843), III, 81b; Interleaved St.

Previous shelfmark: Auct. M inf. 1.19.

SHELFMARK: Opp. add. 4° IV.223.

Heb 27 Biblia Hebraica

Torah, Nevi'im, Ketuvim.

Brescia: Gershom Soncino, 24–30 May 1494. 8°.

Pr 7024; Cowley p. 75; Goldstein 64; Offenberg 12; St 17; Thes A81; *ISTC* ib00525540; *BHB* 0313434.

Roth, 'Border of Naples Bible', 295–303. Steinschneider assumes that the 1493 edition of Torah, Megilot, Haftarot (see Heb 26 above) belongs together with Nevi'im and Ketuvim of this edition.

FIRST COPY

Torah only. Gatherings in various paper sizes, possibly assembled from different copies. See Interleaved St ['Auct. M inf. 1.10 and 11' recite 'Auct. M inf. 1.20 and 21'].

Previous shelfmark: Auct. M inf. 1.20(?)

SHELFMARK: Opp. add. 4° IV.224.

SECOND COPY

Ketuvim only. See Interleaved St.

Previous shelfmark: Auct. M inf. 1.21(?)

SHELFMARK: Opp. add. 4° IV.226.

Heb 24 Biblia Hebraica

Torah with Haftarot (Ashkenazic rite).

THIRD COPY

Goldstein erroneously refers to the Megilot in this copy as belonging to the 1493 edition. The opening page beginning with 'Shir' is textually identical but set differently from the opening page of the copy described by David Waiman, *Wineman Family Collection of Incunables* (London, [1989]), no. 47 (with reproduction).

Nevi'im and Ketuvim only. In Interleaved St. '1493 ed., v. De Rossi' was corrected to 1494 in Interleaved Cowley.

Previous shelfmark: Auct. M inf. 1.21*.

SHELFMARK: Opp. add. 4° IV.226*.

FOURTH COPY

Nevi'im only.

Previous shelfmark: Auct. M inf. 1.25.

SHELFMARK: Opp. add. 4° IV.226**.

Heb 28 Biblia Hebraica

Torah, with Targum Onkelos (comm. Solomon ben Isaac) [Hebrew and Aramaic].

[Constantinople?, Nahmias?, after 1493?] [Salonica, before 1501] [Salonica, c.1510]. Folio.

Cowley p. 197 [fragments].

Biblical text in square vocalized Sephardic type. Dilated letters *alef, he, het, resh, tav*. Targum in smaller vocalized Sephardic type, commentary in Sephardic semi-cursive type. With leaf numbering and running titles. Tetragrammaton in text of Targum similar to Thes B44 and Thes C1; see also Heb-Post 2.

COPY

Fols 6–7 and 9 in a guard-book of fragments. Fols 6 and 7 [numbered 44 and 47] are made up of one sheet; text is from Bereshit: Toldot, with gap of one sheet [i.e. fols 45–46]. Text of fol. 9 [numbered 119] is from Shemot: Be-shalah. On parchment.

Provenance: Fol. 9 donated by Sir Arthur Cowley (1861–1931).

Previous shelfmark: Heb. d.123.

SHELFMARK: Vet. Or. d. Heb. 3.

Heb 29 Biblia Hebraica

Mishle. With Targum Yonatan (comm. Menahem Meiri and Levi ben Gershon) [Hebrew and Aramaic].

Leiria: [Samuel Dordas and his son Abraham], for Moses Colodero, 30 June 1497. Folio.

Dimitrovsky p. 73–4; Pr 9840; Cowley p. 75; Goldstein 98; Offenberg 45; St 14; Thes B26; ISTC ib00525960; BHB 0313436.

M. Beit-Arié, 'The Relationship between Early Hebrew Printing and Handwritten Books: Attachment or Detachment', in M. Beit-Arié, *The Makings of the Medieval Hebrew Book: Studies in Palaeography and Codicology* (Jerusalem, 1993), 251–76.

COPY

Wanting leaves at the beginning.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 120; see Kohelet David.

SHELFMARK: Opp. 4° 144.

Heb 30 Biblia Hebraica

[Torah?] [Megilot?] Haftarot (Sephardic rite).

[Italy: Bene Soncino?, n. d.] [Naples?] [Venice?] [Pesaro?]. 8° or long 12°.

Cowley p. 197 [fragments].

Teicher, 'Hebrew Printed Fragments', 235.

Upper part of page only, with loss of text. No chain or laid lines visible. List of Haftarot printed in two columns. 36 lines of text. Size of preserved text: 156 × 96 mm. Size of fragment: 175 × 125 mm. Semi-cursive Sephardic type similar to Thes A70. Heading in unvocalized square Sephardic type.

COPY

Fol. 11 in a guard-book of fragments. The heading reads 'Simane haftarot me-kol ha-shanah ke-minhag Sefarad'.

Provenance: Donated by Sir Arthur Cowley (1861–1931).

Previous shelfmark: Heb. d.123.

SHELFMARK: Vet. Or. d. Heb. 3.

Heb 31 David Abudraham

Perush ha-Berakhot vеха-Tefilot.

Lisbon: Eliezer [Toledano], 25 Nov. 1489. Folio.

Pr 9834; Cowley p. 145; Goldstein 92; Offenberg 1; St 4784(I); Thes B19; ISTC id00101800; BHB 0105180.

On watermarks see Offenberg, 'Dating of Kol Bô', 59–88. The acrostichon 'Yigdal' could indicate that Judah Gedalyah was involved in the production; see M. Marx, 'A Catalogue of the Hebrew Books Printed in the Fifteenth Century now in the Library of the Hebrew Union College', *Studies in Bibliography and Booklore*, 1 (1953/4), no. 20.

COPY

Provenance: Pietro Antonio Bolongaro-Crevenna (1735–1792): printed label of the Crevenna sale (1789), part I, lot 1270; in the annotated catalogue marked down to Payne for Fl. 70. Purchased for £6. 2. 6; see *Books Purchased* (1790), 2, with the year given as '1495'.

SHELFMARK: Auct. M 4.14.

Heb 32 David Kimhi

Sefer ha-shorashim; part II of Sefer Mikhlol (corr. Samuel ben Meir Latif).

Naples: [Azriel ben Joseph Ashkenazi Gunzenhauser], between 18 Aug. and 15 Sept. 1490 [Joseph ben Jacob Ashkenazi Gunzenhauser]. Folio.

Pr 6734; Cowley p. 150; Goldstein 72; Offenberg 105; St 4821(43); Thes A66; ISTC id00102730; BHB 0164644.

On copies with typographical variants see Rivkind, 'Dikduke sefarim' [part 4], 404–5, no. 5. On the dating of this edition by watermark analysis see Offenberg, 'Dating of Kol Bô', 59–88. See Heb 33, Heb 41 and Heb 55(3).

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 989; see Kohelet David.

SHELFMARK: Opp. fol. 1170.

Heb 33 David Kimhi

Sefer ha-Shorashim; part II of Sefer Mikhlol.

Naples: Joshua Solomon Soncino [for Isaac ben Judah ben David de Quatorze?], 11 Feb. 1491. Folio.

Pr 6742; Cowley p. 150, 197 [fragments]; Goldstein 45; Offenberg 106; St 4821(44); Thes A69; ISTC id00102740; BHB 0164645.

For the type see Offenberg, ‘Untersuchungen’, 129–44. On the dating of this edition through watermark analysis see Offenberg, ‘Dating of Kol Bô’, 59–88. See Heb 32, Heb 41 and Heb 55(3).

FIRST COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 990; see Kohelet David.

SHELFMARK: Opp. fol. 1171.

SECOND COPY

Fols 50–1 in a guard-book of fragments.

Previous shelfmark: Heb. c.6.

SHELFMARK: Vet. Or. c. Heb. 2.

Heb 34 Eldad ha-Dani

Sefer Eldad ha-Dani.

[Mantua: Abraham Conat, c.1475] [c.1480]. 8°.

Pr 6903; Cowley p. 166; Goldstein 14; Offenberg 48; St 4934(1); Thes A6; *ISTC* ie00028750; *BHB* 0313955.

Offenberg, ‘Chronology of Hebrew Printing’, 298–315; Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 2], *Kiryat sefer*, 60 (1985, i.e. 1986), 883–5, no. 13.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 1347(3); see Kohelet David.

SHELFMARK: Opp. 4° 1074(3).

Heb 35 Immanuel ben Solomon of Rome

Sefer ha-mahbarot [Mahberet ‘Imanu’el] [Mahbarot ‘Imanu’el].

Brescia: Gershon Soncino, 30 Oct. 1491. 4°.

Pr 7021; Cowley p. 254; Goldstein 61; Offenberg 58; St 5269(1); Thes A77; *ISTC* ii00059500; *BHB* 0155985.

On copies with typographical variants see Rivkind, ‘Diķduķe sefarim’ [part 1], 58, no. 6 and A. Ya’ari, ‘Iyunim be-inkunabulim ‘Ivriyim’, *Kiryat sefer*, 24 (1947/8), 159.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 1394; see Kohelet David.

SHELFMARK: Opp. 4° 1113.

Heb 36 Isaac ben Jacob Alfasi

Halakhot; fragments of Berakhot and Shabat.

[Spain or Portugal: Printer of Alfasi’s Halakhot, c.1480?] [Toledo, Juan di Lucena]. Folio.

Dimitrovsky pp. 435–500; Cowley p. 197 [fragments]; Offenberg 4; St (Suppl. p. 501) 1088; *ISTC* ii00175500.

Teicher, ‘Hebrew Printed Fragments’, 235; Teicher, ‘Fragments of Unknown’, 106.

COPY

Fols 2–4 in a guard-book of fragments. Watermark on fol. 4 (possibly ‘scales’).

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

Heb 37 Isaac ibn Sahula

Meshal ha-Kadmoni.

[Italy]: Gershon Soncino, [c.1497] [Fano?, c.1505]. 4°.

Pr 7309; Cowley p. 274; L. Goldschmidt, *Hebrew Incunables* (Oxford, 1948), 28; Goldstein 68; Offenberg 60; St 5415(2); Thes A86; *ISTC* ii00175800; *BHB* 0313980.

Marx, ‘Gershon Soncino’, i–x, note 6; Offenberg, ‘British Library and Bodleian’, 84.

Contains the same illustrations as the first edition, Brescia 1490–2. See Heb-Not 2.

FIRST COPY

Provenance: Robert Huntington (1637–1701). Purchased in 1693.

Previous shelfmark: MS. Huntington 386 (SC 5964).

SHELFMARK: Vet. Or. e. Heb. 4(1).

SECOND COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 165(2); see Kohelet David.

SHELFMARK: Opp. 4° 187(2).

Heb 38 Jacob Baruch ben Judah Landau

Sefer Agur; with Sefer Hazon. Approbations by Benzion ben Raphael Denoit?; David ben Judah Messer Leon; Isaac ben Samuel Mor Hayyim; Jacob ben David Provençal; Judah ben Jehiel Rofe Messer Leon; Moses ben Shem-Tov Ben-Habib; Nathanel ben Levi Trabot of Jerusalem; Solomon Hayyim ben Jehiel Raphael Kohen.

[Naples: Azriel ben Joseph Ashkenazi Gunzenhauser, 1490–2]. 4°.

Pr 6735; Cowley p. 299; Goldstein 73; Offenberg 82; St 5564(1); Thes A67; *ISTC* ij00000100; *BHB* 0178449.

A. Tauber, ‘Yeshanim gam ḥadashim’, *Kiryat sefer*, 6 (1929/30), 525–6, no. 1; A. M. Habermann and Y. Sonne, ‘He’arot le-ma’amaro shel A. Toiber [= Tauber]’, *Kiryat sefer*, 7 (1930/1), 166–70; A. Tauber, ‘Teshuba la-teshuva’, *Kiryat sefer*, 7 (1930/1), 171–2; Rivkind, ‘Diķduķe sefarim’ [part 3], 491, no. 2; Teicher, ‘Notes on Hebrew Incunables’, 56–9; Yudlov 71–87; Y. Yudlov, ‘Mihu hakham u-fosek yehudi?: le-toledot mishpaħat rabanim tsarfatiṭ-īṭalkit min ha-me’ah ha-15 veva-16’, *Italyah*, 10 (1993), 11, no. 11. Rivkind saw copies with variations in the layout of gathering 11.

COPY

Imperfect.

Provenance: The copy bears dated notes by Joshua Canton, Jacob Rava of Padua (1563), and Shabtai Ascoli (1592), who acquired the book in exchange from Menahem Rava. David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 434; see Kohelet David.

SHELFMARK: Opp. 4° 459.

Heb 39 Jacob ben Asher

Arba’ah ṭurim (parts I–IV). Orah Hayim, Yoreh de’ah, Hoshen mishpaṭ, Even ha-‘ezer.

Piove di Sacco: Meshullam Cusi and sons, 3 July 1475. Folio.

Pr 7231; Cowley p. 288; Goldstein 10; Offenberg 61; St 5500(1); Thes A2; *ISTC* ij00000200; *BHB* 0315943.

M. Pollak, ‘The Prophetess Deborah and the Invention of Printing’, *Visible Language*, 7 (1973), 345–50; Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 2], *Kiryat sefer*, 60 (1985, i.e. 1986), 870–7, no. 11.

COPY

In one volume.

Pts III and IV only, Even ha-‘ezer (b) and Hoshen mishpaṭ (a).

Previous shelfmark: Auct. M inf. II. 2.2–3.
SHELFMARK: Opp. add. fol. III.429a-b.

Heb 40 Jacob ben Asher

Arba'ah ḥurim (part II). Yoreh de'ah. Moses Maimonides: Mishneh Torah: *Hilkhot Talmud Torah*, chs 3–4.
 Mantua: Abraham Conat, [1476–7]; Ferrara: Abraham ben Hayyim min ha-Tsabo'im (i.e. Tsaba'im) = Dei Tintori, 25 July 1477. Folio.

Pr 6902A = 5746; Cowley p. 289; Goldstein 13; Offenberg 70; St 5500(30); Thes A5; *ISTC* ij00000650; *BHB* 0314640 & 0136074.

Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 2], *Kiryat sefer*, 60 (1985, i.e. 1986), 913–16, no. 21; Offenberg, ‘Chronology of Hebrew Printing’, 298–315.

The text was issued almost simultaneously by two printers, one in Mantua and one in Ferrara. Both printers used North Italian semi-cursive typefaces. In addition, Conat also used a larger square Ashkenazic type. Abraham ben Hayyim's typeface is easily discernible by its prominent ligature alef and lamed. The first three gatherings (30 fols) and the first sheet of the fourth gathering (fols 31 and 40) are from an (uncompleted?) edition by Abraham Conat at Mantua. It has been assumed that Abraham ben Hayyim at Ferrara bought up Conat's first gatherings and completed the edition, abandoning the first two gatherings of his own edition. But this theory is contradicted by discrepancies in the table of contents, the identical type area of both editions, and the evidence on paper stocks. See *BHB* and Offenberg, ‘Chronology of Hebrew Printing’, 315.

COPY

SHELFMARK: Auct. M 4.25.

Heb 41 Jacob ben Asher

Arba'ah turim (part IV). Even ha-'ezer.
 [Guadalajara: Solomon Alkabiz, c.1482] [1480?]. Folio.
 Pr 9587; Cowley p. 289; Goldstein 81; Offenberg 73; St 5500(36); Thes B2; *ISTC* ij00000800; *BHB* 0302286. Microfiche: Unit 16 [Bodleian copy].
 Offenberg, ‘British Library and Bodleian’, 82. On the dating of this edition using watermark analysis see Offenberg, ‘Dating of Kol Bo’, 59–88. See Heb 32, Heb 33 and Heb 55(3).

COPY

112 leaves, complete.

Provenance: Moritz Steinschneider (1816–1907); acquired before the completion of the *Catalogus* of 1852–60, see St 5500(36) (‘Ed. hucusque ignota, nuper ex Italia a me advecta, peculiaris.’); perhaps acquired in 1853 in Padua, from Isaac Samuel Reggio (1784–1855) or from Samuel David Luzzatto (1800–1865); see E. N. Adler, ‘The Hebrew Treasures of England’, *Transactions of the Jewish Historical Society of England: Sessions 1915–1917* (London, 1918), 6.

Previous shelfmark: Auct. M inf. 2.10.

SHELFMARK: Opp. add. fol. III.426.

Heb 42 Jacob ben Asher

Arba'ah turim (part I). Orah Hayim.
 [Hijar: Eliezer ben Alantansi], between 12 Aug. and 9 Sept. 1485. Folio.

Pr 9599; Goldstein 86; Offenberg 65; St 5500(21); Thes B8; *ISTC* ij00000400; *BHB* 0136075.

Rivkind, ‘Dikduke sefarim’ [part 3], 490–1, no. 1, recording copies with textual variants on fol. 82.

COPY

Fol. 2 in a guard-book of fragments. Text of siman 186–91. Watermark ‘hand with [star, flower?]’.

Previous shelfmark: Heb. c.162.

SHELFMARK: Vet. Or. c. Heb. 4.

Heb 43 Jacob ben Asher

Arba'ah ḥurim (parts I–IV). Orah Hayim, Yoreh de'ah, Hoshen mishpat, Even ha-'ezer.

[Soncino]: Solomon Soncino, [c.1490]. Folio.

Pr 7302; Cowley p. 288; Goldstein 70; Offenberg 62; St 5500(2); Thes A56; *ISTC* ij00000250; *BHB* 0313483.

FIRST COPY

Previous shelfmark: Auct. M inf. 2.4.

SHELFMARK: Opp. add. fol. III.428.

SECOND COPY

Preceded by title page from a later edition (Fano, 1516). See Cowley p. 288 and Teicher, ‘Hebrew Printed Fragments’, 236.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 522(2); see Kohelet David.

SHELFMARK: Opp. fol. 725(2).

Heb 44 Jacob ben Asher

Arba'ah turim (parts I–IV). Orah Hayim, Yoreh de'ah, Hoshen mishpat, Even ha-'ezer. Corrected by El[ija]h ben Benjamin Halevi.

Constantinople: David and Samuel ibn Nahmias, 13 Dec. 1493 [22 Dec. 1503]. Folio.

Cowley p. 288; Goldstein 104; Offenberg 63; St 5500(3); Thes C1; *ISTC* ij00000300; *BHB* 0184413. Microfiche: Unit 16 [Bodleian copy].

A. K. Offenberg, ‘The First Book Produced at Constantinople’, in Offenberg, *Choice of Corals*, 102–32; A. K. Offenberg, ‘The Printing History of the Constantinople Hebrew Incunable of 1493: A Mediterranean Voyage of Discovery’, *British Library Journal*, 22 (1996), 221–35.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 521; see Kohelet David.

SHELFMARK: Opp. fol. 724.

Heb 45 Jacob ben Asher

Arba'ah turim (part I). Orah Hayim.

[Italy: Gershon Soncino, c.1497] [before 1507]. 4°.

Pr 7442; Cowley p. 289; Goldstein 67; Offenberg 69; St 5500(22); Thes A85; *ISTC* ij00000600; *BHB* 0136078.

One of two different editions?: see Marx, ‘Gershon Soncino’, i–x, with illustrations.

COPY

Wanting leaves at the end. Woodcut borders reproduced in Thes A85,5 differ from those in this copy, see Teicher, ‘Notes on Hebrew Incunables’, 59.

Provenance: Note by a previous owner is dated 1507. David Oppenheimer (1664–1736).
Previous shelfmark: Opp. 4° 456; see *Kohelet David*.
SHELFMARK: Opp. 4° 483.

Heb 46 Jedaiah ha-Penini ben Abraham Bedersi

Bakashat ha-memin. Moses Kimhi: Mahalakh shevile ha-da'at [= Sefer Darkhe leshon ha-kodesh]; a paraphrase on a Memra from Talmud Bavli: Bava batra; Joseph ben Hanan ha-Ezobi; Shirat ha-musar [Ke'arat kesef]; Judah ben Solomon Al-Harizi: Mishle hamishim talmidim [from Sefer Tahkemoni].
 Soncino: Gershom Soncino, 21 July 1488. 8°.
 Offenberg 77; St (Suppl. p. 505) 6498; Thes A46; *ISTC* ij00218510; *BHB* 0302217.
 M. Schwab, ‘Un incunable hébreu’, *REJ* 12 (1886), 119–20; Marx, ‘Gershom Soncino’, i–x, especially note 10.

COPY

Four leaves. Watermark ‘ox-head with [star?]’.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 8 392(2); see *Kohelet David*.

SHELFMARK: Opp. 8° 447(2).

Heb 47 Jedaiah ha-Penini ben Abraham Bedersi

Behinat ‘olam.
 [Mantua]: Estellina Conat, assisted by Jacob Levi of Tarascon, [1474] [1474–6]. 8°.
 Pr 6907; Cowley p. 311; Goldstein 18; Offenberg 75; St 5670(1); Thes A11; *ISTC* ij00218520; *BHB* 0178082.
 Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 2], *Kiryat sefer*, 60 (1985, i.e. 1986), 885–7, no. 14; Offenberg, ‘Chronology of Hebrew Printing’, 298–315.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 1347(1); see *Kohelet David*.

SHELFMARK: Opp. 4° 1074(1).

Heb 48 Jedaiah ha-Penini ben Abraham Bedersi

Behinat ‘olam. With an anonymous commentary.
 Soncino: [Joshua Solomon Soncino], 12 Dec. 1484. 4°.
 Pr 7294; Cowley p. 311; Goldstein 27; Offenberg 76; St 5670(2); Thes A30; *ISTC* ij00218530; *BHB* 0138544.
 Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 5], *Kiryat sefer*, 62 (1989/90), 383–5, no. 32.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 1116(2); see *Kohelet David*.

SHELFMARK: Opp. 4° 879(2).

Heb 49 Jedaiah ha-Penini ben Abraham Bedersi

Behinat ‘olam.
 [Constantinople?: n. pr., before 1501?]. 4°.
 Cowley 197 [fragments].
 Horizontal chain-lines. Text size: 144 × 98 mm. Small Sephardic semi-cursive type and unvocalized square Sephardic type. Upturned ‘shin’ as line-filling device. Tetragrammaton similar to Thes B44.

COPY

Fols 21–2 in a guard-book of fragments. Watermarks in fol. 21, ‘lower part of hand [with flower?]’, fol. 22 ‘upper part of hand with flower’.

Previous shelfmark: Heb. d.83.

SHELFMARK: Vet. Or. d. Heb. 2.

Heb 50 Jeshuah ben Joseph ha-Levi

Halikhot ‘olam. Jonah Gerondi: Sefer ha-yir’ah and Jonah Gerondi: Sod ha-teshuva.
 [Leiria: Samuel Dortas, c.1494–7] [Eliezer Toledano]. 4°.
 Pr 9838; Cowley p. 319; Goldstein 102; Offenberg 78; St 5817(1); Thes B28; *ISTC* ij00219500; *BHB* 0139373.
 Teicher, ‘Notes on Hebrew Incunables’, 62.

COPY

Previous shelfmark: Auct. M inf. 1.22.

SHELFMARK: Opp. add. 4° IV.442.

Heb 51 Joseph Albo

Sefer ha-‘Ikrim.
 Soncino: [Joshua Solomon Soncino], between 31 Oct. and 29 Dec. 1485. Folio.
 Pr 7300; Cowley p. 327; Goldstein 30; Offenberg 3; St 5882(1); Thes A32; *ISTC* ij00479800; *BHB* 0109905.
 Rivkind, ‘Dikduke sefarim’ [part 1], 55–6, no. 1, reporting copies with typographical and textual variants; Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 6], *Kiryat sefer*, 63 (1990/1), 615–21, no. 36.

FIRST COPY

Provenance: John Selden (1584–1654).

SHELFMARK: FF 26 Art. Seld.

SECOND COPY

Wanting fols 57–8 (censorship).

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 929; see *Kohelet David*.

SHELFMARK: Opp. fol. 1108.

Heb 52 Joseph ben Gorion

Yosipon [Sefer ben Guryon].
 [Mantua]: Abraham Conat, [11 May 1475]. 4°.
 Pr 6905; Cowley p. 331; Goldstein 16; Offenberg 79; St 6033(1); Thes A8; *ISTC* ij00479900; *BHB* 0135410.
 Offenberg, ‘Chronology of Hebrew Printing’, 298–315; Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 2], *Kiryat sefer*, 60 (1985, i.e. 1986), 890–3, no. 16.

FIRST COPY

SHELFMARK: Auct. M 4.6.

SECOND COPY

Wanting leaves at the beginning.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 1683; see *Kohelet David*.

SHELFMARK: Opp. 4° 1400.

Heb 53 Judah ben Jehiel Rofe Messer Leon

Nofet tsufim.

[Mantua]: Abraham Conat, [1474/5]. 8°.

Pr 6904; Cowley p. 362; Goldstein 15; Offenberg 80; St 5724(1); Thes A7; *ISTC* ij00493500; *BHB* 0138727.
Offenberg, ‘Chronology of Hebrew Printing’, 298–315; Tishby, *Kiryat sefer*, 60 (1985, i.e. 1986), 887–90, no. 15; Rivkind, ‘Diķduke sefarim’ [part 2], 280, n. 1.

FIRST COPY

Previous shelfmark: Auct. M inf. 2.

SHELFMARK: Opp. add. 4° IV.445.

SECOND COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 1347(2); see *Kohelet David*.

SHELFMARK: Opp. 4° 1074(2).

Heb 54 **Kalonymos ben Kalonymos**

Even bohan (ed. Yom-Tov ben Perez Zarfati).

Naples: Joseph ben Jacob Ashkenazi Gunzenhauser, 25 Aug. 1489. 4°.

Pr 6731; Cowley p. 374; Goldstein 54; Offenberg 102; St 6068(1); Thes A62; *ISTC* ik00005500; *BHB* 0164247.

Rivkind, ‘Diķduke sefarim’ [part 1], 56, no. 3, describing copies with typographical variants; Offenberg, ‘Untersuchungen’, 129–44; Offenberg, ‘Dating of Kol Bō’, 59–88; Yudlov 71–87. For the type see Offenberg.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 1379(1); see *Kohelet David*.

SHELFMARK: Opp. 4° 1095(1).

Heb 55 **Kol bo**

Possibly an early version of Aharon ben Jacob Hakohen of Lunel: Orhot ḥayim. Rabbinical decisions by Barukh ben Isaac ha-Kohen of Worms, Eliezer ben Nathan of Mayence, Isaac of Orbelli, Jacob ben Meir Tam, Jonathan ben Jacob of Conca, Joshua ben Levi, Perez ben Elijah of Corbeil.

[Italy: n. pr., c.1491–2] [Piove di Sacco, c.1485] [Salonica] [Naples]. Folio.

Pr 7437; Cowley p. 197 [fragments], 226; Goldstein 76; Offenberg 81; St 3589 & Addenda et Corrigenda, col. lxxxiii, p. 555; Thes A94; *ISTC* ik00038300; *BHB* 0141233.

On copies with typographical variants in the first gathering see Rivkind, ‘Diķduke sefarim’ [part 1], 56–7, no. 4. On the dating of this edition through watermark analysis see Offenberg, ‘Dating of Kol Bō’, 59–88. See Heb 32–3 and Heb 41.

FIRST COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 564; see *Kohelet David*.

SHELFMARK: Opp. fol. 810.

SECOND COPY

SHELFMARK: Opp. add. fol. II.173.

THIRD COPY

Fol. 13 in a guard-book of fragments.

Provenance: Donated by Samuel David Luzzatto (1800–1865) in 1855, according to an undated handwritten note by Moritz Steinschneider (1816–1907).

Previous shelfmark: Heb. d.123.

SHELFMARK: Vet. Or. d. Heb. 3.

Heb 56 **Levi ben Gershon**

Be’ur ‘al ha-Torah [Perush ha-Torah].

[Mantua]: Abraham Conat and Abraham Jedidiah ha-Ezrahi, [1475–6]. Folio.

Pr 6906; Cowley p. 392; Goldstein 17; Offenberg 50; St 6138(3); Thes A10; *ISTC* il00189700; *BHB* 0315641.

Offenberg, ‘Chronology of Hebrew Printing’, 298–315; Tishby, *Kiryat sefer*, 60 (1985, i.e. 1986), 893–900, no. 17; Rivkind, ‘Diķduke sefarim’ [part 2], 280, no. 1; Rivkind, ‘Diķduke sefarim’ [part 4], 402–3. Thought to be the first Hebrew book printed with a two-pull press; see Michael Pollak, ‘The Daily Performance of a Printing Press in 1476: Evidence from a Hebrew Incunable’, *Gb Jb* (1974), 66–76; Avraham Rosenthal, ‘Some Remarks on “The Daily Performance of a Printing Press in 1476”’, *Gb Jb* (1979), 39–50, relating to Conat’s daily performance in printing Jacob ben Asher: *Tur Orah ḥayim* (Mantua, 1476).

FIRST COPY

Conjugate leaves 5v/6r in the unsigned gathering [23], and conjugate leaves 2r/9v in the unsigned gathering [35] are printed with ink of a different colour: see Offenberg, ‘Chronology of Hebrew Printing’, 310, note 34.

SHELFMARK: Auct. M 4.18.

SECOND COPY

Conjugate leaves 5v/6r in the unsigned gathering [37] are printed with ink of a different colour: see Offenberg, ‘Chronology of Hebrew Printing’, 310, note 34.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 242; see *Kohelet David*.

SHELFMARK: Opp. fol. 262.

Heb 57 **Levi ben Gershon**

Be’ur Sefer Iyov [Perush Iyov]. Poem bearing the acrostichon of Nathan of Salo.

[Ferrara]: Abraham ben Hayyim, 14 May 1477. 8°.

Pr 5745; Cowley p. 393; Goldstein 19; Offenberg 51; St 6138(15); Thes A12; *ISTC* il00189750; *BHB* 0309262.

Tishby, ‘Defuse ‘eres (inkunabulum) ‘Ivriyim’ [part 2], *Kiryat sefer*, 60 (1985, i.e. 1986), 916–18, no. 22.

FIRST COPY

Fol. 63 is a duplicate of fol. 62. Fol. 71 is a duplicate of fol. 70.

Previous shelfmark: Auct. M inf. 5.

SHELFMARK: Opp. add. 4° IV.444.

SECOND COPY

Fol. 33 is a duplicate of fol. 32. Fol. 35 is a duplicate of fol. 34.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 238; see *Kohelet David*.

SHELFMARK: Opp. 4° 255.

Heb 58 **Maimonides, Moses**

Mishneh Torah.

[Italy]: Solomon ben Judah, Obadjah ben Moses, [1473–5] [Rome, c.1480]. Folio.

Pr 7340; Cowley p. 474; Goldstein 9; Offenberg 87; St 6513(1); Thes A17; *ISTC* im00079400; *BHB* 0150063.

Tishby, ‘Defuse ‘eres (inkunabulum) ‘Ivriyim’ [part 5], *Kiryat sefer*, 58 (1983, i.e. 1984), 843–6, no. 9; Offenberg, ‘First Jewish Printers’, 174–80.

COPY

In two volumes, both damaged by fire.

Provenance: David Oppenheimer (1664–1736); vol. 1 has a book-plate of a copper-engraved fore-title-page depicting two angels, a crown, the signs of the Zodiac, the Temple in Jerusalem, and three biblical events related to the holidays Simhat Torah, Sukot and Pesah. The same book-plate, printed on parchment, is found in Opp. fol. 583 (see Heb 76); for a different book-plate see Heb. 10.

Previous shelfmark: Opp. fol. 559 [sic]; see *Kohelet David*.

SHELFMARK: Opp. fol. 804–5.

Heb 59 Maimonides, Moses

Mishneh Torah.

[Spain or Portugal: Printer of Alfasi's Halakhot, c.1480?] [Juan de Lucena?]. Folio.

Cowley p. 197 [fragments]; Goldstein 103; Offenberg 90; Thes B36; ISTC im00079700; BHB 0313437.

Teicher, 'Hebrew Printed Fragments', 235; Teicher, 'Fragments of Unknown', 106.

COPY

Fols 5–18 in a guard-book of fragments. Fol. 13 is a duplicate of fol. 12. Watermark 'anchor' on fols 6 and 16.

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

Heb 60 Maimonides, Moses

Mishneh Torah (part I). *Sefer Mada'*.

[Spain, Hijar?]: [Printer of Alfasi's Halakhot] [Eliezer Alantansi?], [1492?]. 8°.

Cowley p. 197 [fragments], 474; Offenberg, 'Wat niet', 147, no. [27]. A. Freimann, 'Typographisches', *Zeitschrift für Hebräische Bibliographie*, 12 (1908), 15.

Vertical chain-lines. Type is similar to Thes B35–37, but more legible. See Teicher, 'Hebrew Printed Fragments', 235; Teicher, 'Fragments of Unknown', 105–6. Teicher supposes that 'no more than the *Sefer Mada'* and the introduction, remains of which still exist, were ever printed', see 'Fragments of Unknown', 106, note 7.

COPY

Fols 2–9 in a guard-book of fragments. Fol. 8 is a duplicate of fol. 3. Fol. 9 is a duplicate of fol. 6. Watermark 'scissors' on fol. 9.

Previous shelfmark: Heb. d.83.

SHELFMARK: Vet. Or. d. Heb. 2.

Heb 61 Maimonides, Moses

Moreh nevukhim (trans. from Judaeo-Arabic into Hebrew by Samuel ben Judah ibn Tibbon, with table of contents by Judah ben Solomon Al-Harizi).

[Italy: n. pr., c.1473–5] [Rome: Obadjah, Manasseh and Benjamin of Rome, 1469–73]. 4°.

Pr 7435; Cowley p. 482; Goldstein 8; Offenberg 86; St 6513(100); Thes A18; ISTC im00079800; BHB 0149985.

Tishby, 'Defuse 'eres (inkunabulum) 'Ivriyim' [part 5], *Kiryat sefer*, 58 (1983, i.e. 1984), 839–42, no. 8; Offenberg, 'First Jewish Printers', 174–80.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 924; see *Kohelet David*.

SHELFMARK: Opp. fol. 1103.

Heb 62 Makre Dardeke [by Perez Trabot?]

Dictionary of biblical roots with explanations from Bible commentaries by David Kimhi and Solomon ben Isaac [in Hebrew, including translations into Italian and Judaeo-Arabic written in Hebrew characters].

[Naples: Joseph ben Jacob Ashkenazi Gunzenhauser], 8 Aug. 1488. Folio.

Pr 6730; Cowley p. 396; Goldstein 53; Offenberg 91; St 3953; Thes A61; ISTC im00100100; BHB 0149312.

See Yudlov 71–87.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 979; see *Kohelet David*.

SHELFMARK: Opp. fol. 1160.

Heb 63 Mishnah (comm. Moses Maimonides).

Translations of commentary from Judaeo-Arabic into Hebrew, including introductions and conclusions by Hayyim ben Solomon ben Baka, Jacob ben Moses ben Aksai, Joseph ben Isaac ibn Alfual, Judah ben Solomon Al-Harizi, Nathaniel ben Joseph ibn Almoli, Samuel ben Judah ibn Tibbon, Solomon ben Joseph ibn Jacob.

Includes laudatory poems by Solomon ben Joseph ibn Jacob, Abraham ben Samuel ben Aldelma, Isaac ben Abraham ben Josaph [sic]. Ed. Abraham Talmid Sefaradi.

Naples: Joshua Solomon Soncino, for Joseph ibn Piso, 8 May 1492. Folio.

Pr 6739; Cowley p. 441; Goldstein 47; Offenberg 92; St 1982; Thes A73; ISTC im00624700; BHB 0150614.

On typographical variants see A. Ya'ari, 'Iyunim be-inkunabulim 'Ivriyim', *Kiryat sefer*, 24 (1947/8), 157–9; Y. Yudlov, *The Israel Mehlman Collection in the Jewish National and University Library [Ginze Yiśra'el]* (Jerusalem, 1984), no. 11.

FIRST COPY

Provenance: Edward Pococke (1604–1691); possibly the copy used in preparing his *Porta Mosis* (Oxford, 1655); see C. Roth, 'Edward Pococke and the First Hebrew Printing in Oxford', *BLR* 2 (1948), 215–20, repr. in C. Roth, *Studies in Books and Booklore: Essays in Jewish Bibliography and Allied Subjects* (Farnborough, 1972), 31–41; B. S. Hill, 'The First Hebrew Printing in Oxford', in *Report of the Oxford Centre for Hebrew and Jewish Studies 1996/7*, [89–90]. Acquired in 1693.

SHELFMARK: N 1.1 Jur.

SECOND COPY

In two volumes.

Provenance: David Oppenheimer (1664–1736).

SHELFMARK: Opp. fol. 2–3.

THIRD COPY

Fol. 13 in a guard-book of fragments, signed *dalet*. Text of Kil'ayim 6–7.

Provenance: Removed from the binding of Jacob Culí and others, *Sefer Me-'Am lo'ez*, a Torah commentary in Ladino (Constantinople, 1730–76), Heb. c.98, vol. 3 (together with Heb-Frag 3–4).

Previous shelfmark: Heb. c.176.

SHELFMARK: Vet. Or. c. Heb. 5.

Heb 64 Mishnah

Nezikin: Avot [Pirke avot] (comm. and intr. [Shemonah perakim] Moses Maimonides, trans. from Judaeo-Arabic into Hebrew by Samuel ben Judah ibn Tibbon). [Soncino: Joshua Solomon Soncino, c.1486] [1485–6?]. 4°.
 Pr 7295; Cowley p. 444; Goldstein 35; Offenberg 93; St 1433; Thes A41; ISTC im00624800; BHB 0151124
 Tishby, ‘Defuse ‘eres (inkunabulum) ‘Ivriyim’ [part 5], *Kiryat sefer*, 62 (1989/90), 385–7, no. 33.

COPY

Wanting last leaf.

Provenance: David Oppenheimer (1664–1736).*Previous shelfmark:* Opp. 4° 1116(3); see *Kohelet David*.

SHELFMARK: Opp. 4° 879(3).

Heb 65 Moses ben Nahman

Perush ha-Torah [Hidushin be-ferushe ha-Torah]. Letter with an account of his journey to Palestine (Acre); Piyut; Prayer over the fall of Jerusalem.
 [Rome: Obadjah, Manasseh and Benjamin of Rome, 1469–73]. Folio.
 Pr 7341; Cowley p. 489; Goldstein 1; Offenberg 96; St 6532(48); Thes A20; ISTC im00866140; BHB 0150430
 Tishby, ‘Defuse ‘eres (inkunabulum) ‘Ivriyim’ [part 5], *Kiryat sefer*, 58 (1983, i.e. 1984), 825–9, no. 3; Offenberg, ‘First Jewish Printers’, 174–80.

COPY

Provenance: David Oppenheimer (1664–1736).*Previous shelfmarks:* Opp. fol. 246 (see *Kohelet David*); Auct. M 4.1.

SHELFMARK: Opp. fol. 266.

Heb 66 Moses ben Nahman

Perush ha-Torah [Hidushin ha-Torah]. Note on the Shekel coin; Piyut; Prayer over the fall of Jerusalem; Letter from Jerusalem to his son.
 Lisbon: Eliezer [Toledano], 15 July 1489. Folio.
 Pr 9833; Cowley p. 487 & 489; Goldstein 91; Offenberg 97; St 6532(49); Thes B18; ISTC im00866160; BHB 0150431.
 See M. Wiener, ‘Analekten [Teil] 2: Die Lissaboner Ausgabe des Pentateuchcommentars von Nachmani’, in *Monatsschrift für Geschichts und Wissenschaft des Judentums*, 2 (1853), 280–2. On watermarks see Offenberg, ‘Dating of Kol Bô’, 59–88. The acrostichon ‘Yigdal’ could indicate that Judah Gedalyah was involved in the production: see M. Marx, *History and Annals of Hebrew Printing in the Fifteenth and Sixteenth Centuries* (Cincinnati, 1982), no. 20. On copies with typographical variants see A. Ya‘ari, ‘Iyunim be-inkunabulim ‘Ivriyim’, *Kiryat sefer*, 24 (1947/8), 156–7.

FIRST COPY

Provenance: Not recorded in Hyde, *Catalogus* (1674) or Fysher, *Catalogus*.*Previous shelfmark:* T 11. 18 Th.

SHELFMARK: Opp. add. fol. III.430.

SECOND COPY

Provenance: Previously owned by Levin Joel Hertz, Moses ben Abraham Broda, Isaac Sforno, Mainster ben Nahum Segal, Jirmeyahu ben Mainster Segal (dated 5586, i.e. 1825/6, with note

‘i.e. Dr. Heinemann?’; see St 6532(49)). A. Asher; no. 6 in one of the firm’s catalogues.

SHELFMARK: Auct. M 4.22.

Heb 67 Moses ben Nahman

Perushe ha-Torah. Letter with account of his journey to Palestine (Acre); Prayer over the fall of Jerusalem; Introduction to Devarim.

[Naples: Joseph ben Jacob Ashkenazi Gunzenhauser], 2 July 1490 [Joshua Solomon Soncino] [Isaac ben Judah ben David Cattorzi (de Quatorze)]. Folio.

Pr 6741; Cowley p. 489; Goldstein 57; Offenberg 98; St 6532(50); Thes A65; ISTC im00866180; BHB 0150432.

See Yudlov 71–87. For the type see Offenberg, ‘Untersuchungen’, 129–44. On watermarks see Offenberg, ‘Dating of Kol Bô’, 59–88. On typographical variants see Gershon Kohen, *Sifre ha-defus ha-rishonim: inkunabulim* [Hebrew incunabula, Mendel Gottesman Library, Yeshivah University] (New York, 1984), no. 24.

COPY

Provenance: David Oppenheimer (1664–1736).*Previous shelfmark:* Opp. fol. 243; see *Kohelet David*.

SHELFMARK: Opp. fol. 263.

Heb 68 Moses ben Nahman

Torat ha-adam (thirtieth and final chapter): Sha‘ar ha-gemul. Naples: Joseph ben Jacob Ashkenazi Gunzenhauser, 23 Jan. 1490. 4°.

Pr 6733; Cowley p. 490; Goldstein 56; Offenberg 99; St 6532(55); Thes A64; ISTC im00866200; BHB 0150444.

See Yudlov 71–87. For the type see Offenberg, ‘Untersuchungen’, 129–44. On watermarks see Offenberg, ‘Dating of Kol Bô’, 59–88.

FIRST COPY

Provenance: Thomas Marshall (1621–1685). Bequeathed in 1685.

SHELFMARK: Mar. 200.

SECOND COPY

Provenance: David Oppenheimer (1664–1736).*Previous shelfmark:* Opp. 4° 1151; see *Kohelet David*.

SHELFMARK: Opp. 4° 914.

Heb 69 Moses ben Jacob of Coucy

Sefer mitsvot gadol.

[Italy: n. pr., 1473–5] [Rome: Obadjah, Manasseh and Benjamin of Rome, 1469–73]. Folio.

Pr 7434; Cowley p. 464; Goldstein 7; Offenberg 94; St 6453(1); Thes A19; ISTC im00866220; BHB 0314015.

Tishby, ‘Defuse ‘eres (inkunabulum) ‘Ivriyim’ [part 5], *Kiryat sefer*, 58 (1983, i.e. 1984), 835–9, no. 8; Offenberg, ‘First Jewish Printers’, 174–80.

COPY

First part only, text of Mitsvot lo ta‘aše. Blank leaves at the end of the last gathering, fols. [100–4].

SHELFMARK: Auct. M 4.23.

Heb 70 Moses ben Jacob of Coucy

Sefer mitsvot gadol.

[Soncino]: Gershon Soncino, 19 Dec. 1488. Folio.

Pr 7306; Cowley p. 464; Goldstein 58; Offenberg 95; St 6453(2);
Thes A48; *ISTC* im00866240; *BHB* 0149825.
Rivkind, 'Dikduke sefarim' [part 4], 403–4, no. 3, recording copies
with typographical and textual variants.

COPY

SHELFMARK: Opp. add. fol. III.415.

Heb 71 Nathan ben Jehiel

Sefer he-'Arukha.

[Rome: Obadjah, Manasseh and Benjamin of Rome, 1469–73].
Folio.Pr 7342; Cowley p. 504; Goldstein 2; Offenberg 100; St 6632(1);
Thes A23; *ISTC* in00006500; *BHB* 0317611.
Tishby, 'Defuse 'eres (inkunabulum) 'Ivriyim' [part 5], *Kiryat sefer*, 58 (1983, i.e. 1984), 829–31, no. 4; Offenberg, 'First Jewish
Printers', 174–80.

COPY

Provenance: David Oppenheimer (1664–1736).*Previous shelfmark:* Opp. fol. 986; see *Kohelet David*.

SHELFMARK: Opp. fol. 1167.

Heb 72 Solomon ben Abraham ibn Aderet

Responsa [Teshuvot she'elot].

[Rome: Obadjah, Manasseh, and Benjamin of Rome, 1469–73].
4°.Pr 7433; Cowley p. 646; Goldstein 6; Offenberg 55; St 6891(24);
Thes A25; *ISTC* is00625100; *BHB* 0176480.
Tishby, 'Defuse 'eres (inkunabulum) 'Ivriyim' [part 5], *Kiryat sefer*, 58 (1983, i.e. 1984), 831–3, no. 5; Offenberg, 'First Jewish
Printers', 174–80.

FIRST COPY

Previous shelfmark: Auct. M inf. 3.

SHELFMARK: Opp. add. 4° IV.443.

SECOND COPY

Provenance: David Oppenheimer (1664–1736).*Previous shelfmark:* Opp. 4° 679; see *Kohelet David*.

SHELFMARK: Opp. 4° 655.

Heb 73 Solomon ben Isaac

Perush ha-Torah.

[Rome: Obadjah, Manasseh, and Benjamin of Rome, 1469–73].
4°.Pr 7343; Cowley p. 654; Goldstein 3; Offenberg 111; St 6927(2);
Thes A21; *ISTC* is00625170; *BHB* 0309259.Tishby, 'Defuse 'eres (inkunabulum) 'Ivriyim' [part 5], *Kiryat sefer*, 58 (1983, i.e. 1984), 833–5, no. 9; Offenberg, 'First Jewish
Printers', 174–80.

COPY

Wanting first leaf.

SHELFMARK: Auct. M 4.16.

Heb 74 Solomon ibn Gabirol (attrib.)Mivhar ha-Peninim (trans. from Judaeo-Arabic into Hebrew by
Judah ibn Tibbon). Collection of maxims, proverbs, and moral
reflections, many of them of Arabic origin (comm. attributed to
Simson Munay, corr. Solomon ben Perez Bonfoi Zarfati).

[Soncino]: Joshua Solomon Soncino, 14 Jan. 1484. 4°.
Pr 7293; Cowley p. 650; Goldstein 25; Offenberg 57; St 6916(1);
Thes A27; *ISTC* is00625250; *BHB* 0105929.
L. Zunz, *Zur Geschichte und Literatur* (Berlin, 1845), 165; Tishby,
'Defuse 'eres (inkunabulum) 'Ivriyim' [part 5], *Kiryat sefer*, 62
(1989/90), 375–9, no. 30.

COPY

Provenance: David Oppenheimer (1664–1736).*Previous shelfmark:* Opp. 4° 1116(1); see *Kohelet David*.

SHELFMARK: Opp. 4° 879(1).

Heb 75 Talmud BavliBava metsia (comm. Solomon ben Isaac) and Tosafot [Hebrew
and Aramaic].

[Soncino]: Joshua Solomon Soncino, c.1489]. Folio.

Cowley p. 197 [fragments]; Goldstein 41; Offenberg 117; St (Suppl.
p. 487) 241b; Thes A50; *ISTC* it00015040.

COPY

Fol. 59 in a guard-book of fragments.

Previous shelfmark: Heb. d.83.

SHELFMARK: Vet. Or. d. Heb. 2.

Heb 76 Talmud BavliBerakhot (comm. Solomon ben Isaac). Moses Maimonides:
Perush ha-Mishnat; Mordechai ben Hillel ha-Kohen: Sefer
Mordekhai; Tosafot; Piske Tosafot [Hebrew and Aramaic].
Soncino: Joshua Solomon Soncino, 20 tevet 5244 = 19 Dec. 1483.
Folio.Pr 7292; Cowley p. 197 [fragments], 676; Goldstein 24; Offenberg
119; St 1567; Thes A26; *ISTC* it00015080; *BHB* 0313451.R. N. N. Rabinovitz, *Ma'amar 'al hadpasat ha-Talmud: toldot
hadpasat ha-Talmud*, ed. A. M. Habermann (Jerusalem, 1951/2),
9–14; Tishby, 'Defuse 'eres (inkunabulum) 'Ivriyim' [part 5],
Kiryat sefer, 62 (1989/90), 369–75, no. 29; M. J. Heller, *Printing
the Talmud: A History of the Earliest Printed Editions of the
Talmud* (New York, 1992), 51–73, with a comprehensive bibliography
at 427–35. Some copies have two additional leaves at the end
signed by the corrector Gabriel ben Aaron Strassburg, dated 6
Adar I 5244 [2 Feb. 1484]. These were probably inserted after the
completion of Tractate Betsah, also corrected by Strassburg; see
Heb 77.

FIRST COPY

On parchment.

Provenance: David Oppenheimer (1664–1736); book-plate of a
copper-engraved fore-title-page depicting two angels, a crown,
the signs of the Zodiac, the Temple in Jerusalem, and three biblical
scenes related to the holidays Simhat Torah, Sukot and Pesah. The
same book-plate, on paper, is found in Opp. fol. 804 (Heb 58). For
a different book-plate see Heb 10.*Previous shelfmark:* Opp. fol. 375; see *Kohelet David*.

SHELFMARK: Opp. fol. 583.

SECOND COPY

Fol. 33 in a guard-book of fragments. See Offenberg, 'British
Library and Bodleian', 83.*Previous shelfmark:* Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

Heb 77 Talmud Bavli

Betsah (comm. Solomon ben Isaac). Moses Maimonides: *Perush ha-Mishnayot*; Mordechai ben Hillel ha-Kohen: *Sefer Mordekhai*; *Tosafot*; *Piske Tosafot* [Hebrew and Aramaic] (corr. Gabriel ben Aaron Strassburg). [Soncino: Joshua Solomon Soncino], 2 Feb. 1484. [2 Jan. 1484]. Folio. Pr 7291; Cowley p. 676; Goldstein 26; Offenberg 122; St 1586; Thes A28; *ISTC* it00015140; *BHB* 0316574. Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 5], *Kiryat sefer*, 62 (1989/90), 379–83, no. 31.

COPY

Offenberg, ‘British Library and Bodleian’, 83.

SHELFMARK: Opp. add. 4° II.294(1).

Heb 78 Talmud Bavli

קידושין (comm. Solomon ben Isaac) [Hebrew and Aramaic]. [Guadalajara: Solomon Alkabiz, after 1482] [Toledo: n. pr., c.1482]. Folio. Cowley p. 197 [fragments], 679; Goldstein 85; Offenberg 132; *ISTC* it00015320. Adler, ‘Talmud Printing’, 81–4; E. N. Adler, ‘Talmud Incunables of Spain and Portugal’, in *Jewish Studies in Memory of George A. Kohut*, (New York, 1935), 1–4. Guadalajara or Toledo suggested by Adler. L. Goldschmidt, *Hebrew Incunables* (Oxford, 1948), 15, who erroneously attributes the edition to Fez or Salonica, sixteenth century.

COPY

Five fragments, fols 19a–e in a guard-book of fragments. Text corresponds to fol. 35a line 11–line 27 (19d); fol. 37a line 10–line 37 (19e); fol. 39a line 4–line 20 (19c); fol. 53b line 8–fol. 54b line 3 (19a); fol. 54b line 4–line 32 (19b) of the Vilna edition.

Provenance: Cowley lists only fragments a–c. Fragments d–e were probably identified or acquired later.

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

Heb 79 Talmud Bavli

Mo‘ed katan (comm. Solomon ben Isaac) [Hebrew and Aramaic]. [Guadalajara: Solomon Alkabiz, c.1480]. Folio. Dimitrovsky pp. 240–61; Offenberg 130; *ISTC* it00015380.

COPY

Two leaves. Text corresponds to fol. 22a line 6–fol. 22b line 16 (fol. 1); fol. 28b l. 20 cont. (fol. 2) of the Vilna edition. See Offenberg, ‘British Library and Bodleian’, 83.

SHELFMARK: Opp. add. fol. III.561.

Heb 80 Talmud Bavli

Nidah (comm. Solomon ben Isaac). *Tosafot* and *Piske Tosafot* [Hebrew and Aramaic]. [Soncino: Joshua Solomon Soncino], 23 July 1489. Folio. Pr 7307; Cowley p. 680; Goldstein 43; Offenberg 131; St 1801; Thes A54; *ISTC* it00015400.

COPY

Offenberg, ‘British Library and Bodleian’, 83.

SHELFMARK: Opp. add. fol. III.448.

Heb 81 Targum Onkelos [Aramaic].

[Faro]: Samuel Porteira?, for Samuel Gacon, [1487] [Constantinople?] [c.1487–9] [before 1490]. Folio. Teicher, ‘Hebrew Printed Fragments’, 235; Teicher, ‘Notes on Hebrew Incunables’, 61–62; Teicher, ‘Fragments of Unknown’, 108; Neubauer 2422/10; A. Shisha, ‘*Sarid mi-Targum Onkelos le-farashat Mi-Kets*, defus inkunabeli’, *Moriyah*, 12,7–9 (1984/5), 23–5. Unvocalized. Printed in two columns, 36 lines to a page. Neubauer suggests ‘Constantinople’, Morris Lutzky ‘Faro, before 1490’ (see Interleaved Cowley).

COPY

Fols 55bis and 56. Text of Be-reshit viii:22–xiv:4.

SHELFMARK: MS. Opp. add. fol. 56.

Heb 82 Tefilot

Mahzor (Roman rite). Texts by Elijah Zaken, Judah ha-Levi, Moses ben Jekutiel min ha-Adumim [De Rossi]; *Sefer ha-tadir*, Moses Maimonides, Solomon ben Isaac, and Solomon ibn Gabirol.

Soncino and Casal Maggiore: Israel Nathan Soncino and sons, between 10 Sept. and 9 Oct. 1485, and 21 and 29 Aug. 1486. Folio. Pr 7297; Cowley p. 532; Goldstein 33; Offenberg 83; St 2576; Thes A37; *ISTC* im00007850; *BHB* 0172337.

Offenberg, ‘British Library and Bodleian’, 83; Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 7], *Kiryat sefer*, 64 (1992/3), 698–709, no. 39; Y. Yudlov, ‘ha-Mahzorim ha-rishonim ke-min-hag Bene Roma, Šontsino 5246 [1485/6]–Fano 5264 [1503/4]’, *Kiryat sefer*, 64 (1992/3), 1435–48.

COPY

SHELFMARK: Opp. add. 4° V.50.

Heb 83 Tefilot

Selihot (Roman rite) [Seder Taharunim].

Soncino: [Joshua Solomon Soncino], 16 May 1487. 4°. Pr 7303; Cowley p. 566; Goldstein 36; Offenberg 115; St 2920; Thes A40; *ISTC* it00005800; *BHB* 0313447. Tishby, ‘Defuse ‘eres (inkunabulim) ‘Ivriyim’ [part 7], *Kiryat sefer*, 64 (1992/3), 709–14, no. 40.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 1590; see *Kohelet David*.

SHELFMARK: Opp. 4° 1323.

Heb 84 Tefilot

Sidur (Sephardic rite) [Hebrew and Ladino]. With Tehilim and texts by Solomon ibn Gabirol and Isaac ben Samuel Mor [Mar?] Hayyim. Some parts follow Ashkenazic and Italian rite, particularly that of Rome. Ed. Moses ben Shem-Tov ibn Habib.

Naples: Joshua Solomon Soncino, 25 May 1490 [Brescia: Gershon Soncino, c.1492]. 8°.

Pr 7025; Cowley p. 197 [fragments], 554; Offenberg 109 (incl. 38); St. 2384; Thes A90, A91, A92; *ISTC* it00055770; *BHB* 0306778.

Teicher, ‘Notes on Hebrew Incunables’, 55; Teicher, ‘Hebrew Printed Fragments’, 235; D. Goldschmidt, ‘Al defus Ḳadum shel Mahzor Sefaradi’, *Kiryat sefer*, 47 (1972), 711–19.

FIRST COPY

Fragment of 32 leaves. On parchment. Signatures *dalet* to *zayin*.

Previous shelfmark: Auct. M inf. 1.7*.

SHELFMARK: Opp. add. 12° 52*.

SECOND COPY

Fols 13 and 15 in a guard-book of fragments.

Provenance: From the Cairo Genizah; for details of acquisition see Heb 15(1).

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb 85 Tefilot

COPY

Sidur?

[N. pl.: Gershon Soncino?, n. d.]. 8°.

Cowley p. 197 [fragments].

Horizontal laid lines. 13 lines of text. Text size: 115 × 70 mm. Sheet or gathering numbering in Hebrew letters. Three sizes of vocalized square Ashkenazi-Italian type. Type and tetragrammaton similar to Thes A83 (Barco). See M. Beit-Arié, ‘The Relationship between Early Hebrew Printing and Handwritten Books: Attachment or Detachment’, in M. Beit-Arié, *The Makings of the Medieval Hebrew Book: Studies in Palaeography and Codicology* (Jerusalem, 1993), 272–5.

COPY

Fols 25–7 in a guard-book of fragments.

Provenance: Probably removed from the binding of a Latin breviary (Paris, 1674), 4° Z 39 Th.; Heb-Frags 5 and 17 have the same provenance.

Previous shelfmarks: 4° Z 39 Th.; Heb. e.116.

SHELFMARK: Vet. Or. e. Heb. 6.

Hebrew Post-incunables (previously thought to be incunables)**Heb-Post 1 Almanac**: Calendar for the years 5025–6000.

Broadsheet, verso of the last page of Menahem ben Aaron ibn Zerah (1310–1385): *Tsedah la-derekh u-zevadin le-orha*.

Sabbioneta: Vincenzo Conti, 1567 or 1568? [Italy, c.1500]. 4°.

Cowley p. 132; Goldstein 105; Offenberg, *Wat niet*, 147, no. [24]; St 3617 & 6368; *ISTC* ia00522945.

COPY

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. 4° 499; see *Kohelet David*.

SHELFMARK: Opp. 4° 531.

Heb-Post 2 Biblia Hebraica

Torah with Haftarat (Sephardic rite) and with Targum Onkelos (comm. Solomon ben Isaac and David Kimhi) [Hebrew and Aramaic].

Constantinople: David and Samuel Ibn Nahmias, Mar./Apr. 1505 [Lisbon: Samuel Dortsas, before 1501] [Spain: Samuel Dortsas, 1492] [Leiria: Samuel Dortsas, 1495?] [Salonica, c.1520]. Folio.

Cowley, p. 76; Offenberg, *Wat niet*, 145, no. [4].

Two sizes of square Sephardic type, vocalized. Small semi-cursive Sephardic type, unvocalized. Dilated letters *alef*, *he*, *resh*, *tav*.

Broken letter *shin* used as line-filling device. Running headline. Foliation in Hebrew characters. Compare Heb 28 above.

Place and date identified by Offenberg following an examination of the copy in Parma, Palatina. See A. K. Offenberg, ‘Literature on Hebrew Incunabula since the Second World War’, in Offenberg, *Choice of Corals*, 26–7; Teicher, ‘Notes on Hebrew Incunables’, 61–2; Teicher, ‘Hebrew Printed Fragments’, 236; Teicher, ‘Fragments of Unknown’, 106–7. For previous attributions see Cowley; J. J. Cohen, *Manuscripts and Rare Books: An Exhibition from the Collections of the Jewish National and University Library* (Jerusalem, 1970), no. 83; Meyer, *Hebrew Printing*, no. 253; Meyer, ‘Incunabula’, no. 9.

FIRST COPY

Incomplete. Reproductions of fols 81^r and 88^r from this copy are found in Teicher, ‘Unidentified Hebrew Incunable’, 128–36.

SHELFMARK: Opp. add. 4°V.282.

SECOND COPY

Fols 23–5 in a guard-book of fragments. Text of Shemot xxviii:38–xxix:34 (fols 23–4), Devarim iv:21–34 (fol. 25). Fol. 24 with watermark.

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

Heb-Post 3 Tefilot

COPY

Sidur (Ashkenazic rite). [Soncino: Solomon Soncino, 1497–1506?] [after 1500] [Soncino, 1495?] [Brescia] [Pesaro, 1508] [Pesaro: Gershon Soncino, 1511–17]. 8°.

Pr 7443; Goldstein 71; Offenberg, *Wat niet*, 150, no. [54]; St 2387; Thes A87; *ISTC* it00055730.

For the dating, based on watermark evidence (‘scales within a circle’), see Y. Yudlov, ‘A New Hebrew Incunable (?) in the JNUL’, *Books & People*, 6 (1993), 13. See also L. Goldschmidt, *Hebrew Incunables* (Oxford, 1948), 57.

COPY

Fols 27–8 in a guard-book of fragments. Teicher, ‘Notes on Hebrew Incunables’, 60, no. 7.

Provenance: From the Cairo Genizah; for details of acquisition see Heb 15(1).

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Post 4 Tefilot

COPY

Mahzor (Roman rite). Fano [Gershon Soncino, after 13 Oct. 1503] [Soncino?, c.1500?]. Folio.

Pr 7441; Cowley p. 532; Goldstein 69; Offenberg, *Wat niet*, 147, no. [25]; St 2577; Thes A93; *ISTC* im00007900.

Y. Yudlov, ‘ha-Mahzorim ha-rishonim ke-minhang Bene Roma, Šontsino 5246 [1485/86]–Fano 5264 [1503/04]’, *Kiryat sefer*, 64 (1992/3), 1435–48; Meyer, *Hebrew Printing*, no. 96.

Second edition.

COPY

SHELFMARK: Auct. M 4.13.

Heb-Post 5 Tefilot

COPY

Mahzor (Catalan rite). Salonica: Moses Soncino, 1526 [Spain?, c.1500?]. 4°.

Pr 9620; Cowley p. 532; St 2446; *ISTC* im00007950.

COPY

Imperfect.

SHELFMARK: Opp. add. 4° IV.295.

Heb-Post 6 Solomon Alami

Igeret ha-tokheḥah ve-ha-emunah [Igeret musar].

[Constantinople: n. pr., c.1510] [Italy?] [15th century?]. 4°.

Pr 7439; Cowley p. 646; Goldstein 106; Offenberg, *Wat niet*, 147, no. [30]; St 6893.5; *ISTC* is00625050.

Also ascribed to Solomon ben Lahmis.

COPY

SHELFMARK: Opp. add. 4° V.267.

Heb-Post 7 Talmud Bavli

Megilah (comm. Solomon ben Isaac); Tosafot.

[Pesaro: Gershon Soncino, 1511] [Soncino: Joshua Solomon Soncino, c.1485]. 4°.

Pr 7296; Cowley p. 679; EJ 68; Goldstein 28; Offenberg, *Wat niet*, 149, no. [50]; St 1413; Thes A33; *ISTC* it00015360.

COPY

SHELFMARK: Opp. add. 4° II.294(2).

Fragments of Fifteenth- or Early Sixteenth-century Hebrew Editions (yet to be fully identified)**Heb-Frag 1 Biblia Hebraica**

[Torah?, Megilot?] Haftārot (Sephardic rite).

[Constantinople?: Nahmias?, c.1510–22?]. Folio.

Recorded in Interleaved Cowley. Two sizes of square Sephardic type and small semi-cursive Sephardic type. Printed in two columns. Vocalized. Dilated letters *alef, he, mem sofit, resh, shin*.

COPY

Fol. 40 in a guard-book of fragments.

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

Heb-Frag 1A Biblia Hebraica

Torah?

[Spain?: Samuel Dörta?, before 1501?]. 4° or Folio?

Teicher, ‘Hebrew Printed Fragments’, 236; Teicher, ‘Fragments of Unknown’, 106–7.

Printed in two columns. Column width: 62 mm. With Hebrew signature. Square Sephardic type, vocalized. Dilated letters *lamed, mem sofit, resh, tav*. Typographically similar to Thes B27.2.

COPY

Fol. 37 in a guard-book of fragments. Part of a watermark visible. Text of Be-reshit xxx:1–39.

Previous shelfmark: Heb. c.7.

SHELFMARK: Vet. Or. c. Heb. 3.

Heb-Frag 2 Talmud Bavli

‘Arakhin (comm. Solomon ben Isaac), Tosafot and Piske Tosafot [Hebrew and Aramaic].

[Pesaro?: Bene Soncino, 1511?]. Folio.

Two sizes of square Sephardic type and semi-cursive Sephardic type. Dilated letters *alef, lamed, kaf, mem sofit, shin, tav*.

Signatures in Hebrew letters, Arabic numerals and Roman letters.

With running headlines. Tetragrammaton similar to Thes B44.

COPY

Fol. 1 in a guard-book of fragments. Text corresponds to fol. 25a and 25b of the Vilna edition.

Provenance: Removed from the binding of Heb. c.98, vol. 3; see Heb 63(3).

Previous shelfmark: Heb. c.176.

SHELFMARK: Vet. Or. c. Heb. 5.

Heb-Frag 3 Talmud Bavli

Bava batra (comm. Solomon ben Isaac), Tosafot and Piske Tosafot [Hebrew and Aramaic].

[Pesaro?: Gershon Soncino, 1508–19?]. Folio.

Cowley p. 675; St 1551.

M. J. Heller, *Printing the Talmud: A History of the Earliest Printed Editions of the Talmud* (New York, 1992), 97–118, with illustrations.

Two sizes of square Sephardic type, semi-cursive Sephardic type. Dilated letters *alef, lamed, kaf, mem sofit, shin, tav*. Signatures in Hebrew letters, Arabic numerals, and Roman letters. With running headlines. Tetragrammaton similar to Thes B44.

FIRST COPY

Fol. 2 misbound.

Provenance: David Oppenheimer (1664–1736).

Previous shelfmark: Opp. fol. 466; see Kohelet David.

SHELFMARK: Opp. fol. 672.

SECOND COPY

Fol. 2 in a guard-book of fragments. Leaf *Kaf-Bet*, text corresponding to fol. 139b of the Vilna edition.

Provenance: Removed from the binding of Heb. c.98, vol. 3; see Heb 63(3) and Heb-Frag 4.

Previous shelfmark: Heb. c.176.

SHELFMARK: Vet. Or. c. Heb. 5.

Heb-Frag 4 Talmud Bavli

Shabat (comm. Solomon ben Isaac), Tosafot and Piske Tosafot [Hebrew and Aramaic].

[Pesaro?: Gershon Soncino, 1508–19?]. Folio.

Two sizes of square Sephardic type, semi-cursive Sephardic type. Dilated letters *alef, lamed, kaf, mem sofit, shin, tav*. Signatures in Hebrew letters, Arabic numerals, and Roman letters. With running headlines. Tetragrammaton similar to Thes B44.

COPY

Fols 3–7 in a guard-book of fragments. Text corresponds to fol. 107a-b (fol. 3); 108a-b (fol. 4); 133a (fol. 5, with passages from Talmud Bavli: Nazir fol. 41b?); 143a-b (fol. 6); 158b–159a (fol. 7, index to Piske Tosafot) of the Vilna edition.

Several different watermarks, one of which is ‘anchor with a star’.

Provenance: Removed from the binding of Heb. c.98, vol. 3; see Heb 63(3) and Heb-Frag 3.

Previous shelfmark: Heb. c.176.

SHELFMARK: Vet. Or. c. Heb. 5.

Heb-Frag 5 Talmud Bavli

Derekh erets zuṭa.

[N. pl.: Bene Soncino?, c.1500?]. 8°.

Vertical chain-lines. 13 lines of text. Text size: 113 × 63 mm. Type similar to Thes A69. Catchwords on the bottom of each page. Hebrew signatures.

COPY

Fols 23–4 in a guard-book of fragments, one consecutive sheet. Text of chapters 3:4–7:11.

Provenance: Probably removed from binding of 4° Z 39 Th.; see Heb 85 and Heb-Frag 17.

Previous shelfmarks: 4° Z 39 Th.; Heb. e.116.

SHELFMARK: Vet. Or. e. Heb. 6.

Tefilot arranged by shelfmark**Heb-Frag 6 Tefilot**

Sidur?

[Constantinople?: n. pr., after 1500?]. 8°.

Horizontal laid lines. 13 lines of text. Text size: 103 × 68 mm. Two sizes of vocalized square Sephardic type, instructions in unvocalized semi-cursive Sephardic type. Justification of left margins by insertion of single letters and anticipation of next word. Ligature of *alef* and *lamed*. Dilated letter *alef*. Type similar to Thes B44.

COPY

Fols 18–19 in a guard-book of fragments. Text of Tehilim cvii:30–cix:2.

Provenance: From the Cairo Genizah?

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 7 Tefilot

Sidur?

[N. pl.: n. pr., n. d.]. 8°.

Horizontal laid lines; c.16 lines of text. Text size: 124 × 72 mm. Two sizes of vocalized square Sephardic type, one size of unvocalized square Sephardic type and instructions in unvocalized semi-cursive Sephardic type. With catchword. Justification of left margins by anticipation of the first letter of the next word. Tetragrammaton (two *yods*) and type similar to B43. Sephardic semi-cursive and large square *ayin* similar to Thes C1.

COPY

Fol. 20 in a guard-book of fragments.

Provenance: From the Cairo Genizah?

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 8 Tefilot

Mahzor?

[N. pl.: Bene Soncino?, n. d.] [Constantinople?, c.1510] [Salonica?]. 8°.

Horizontal laid lines. Main text in vocalized square Sephardic type. Unvocalized large square Sephardic type and unvocalized semi-cursive Sephardic type. Text width 70 mm. Dilated letters *mem softi*, *shin*. Ligature *alef* and *lamed*. See fragment [Portugal?] described by A. Ya'ari, 'Defusim kedumim', *Kiryat sefer*, 22 (1946/7), 234–6, no. 3.

COPY

Fol. 26 in a guard-book of fragments. No tetragrammaton. See Heb-Frags 6, 8 and 9.

Provenance: From the Cairo Genizah?

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 9 Tefilot

Mahzor?

[N. pl.: Bene Soncino?, n. d.] [Constantinople?, c.1510]. 8°.

Horizontal laid lines. 18 lines of text. Main text in vocalized square Sephardic type. Unvocalized large square Sephardic type and unvocalized semi-cursive Sephardic type. Text size: 111 × 70 mm. Tetragrammaton similar to Thes A35; layout and type have similarities with Thes B44. Dilated letters *alef*, *he*, *kaf*, *kaf softi*, *lamed*, *mem softi*, *resh*, *tav*.

COPY

Fols 29–32 in a guard-book of fragments. See Heb-Frags 5, 7–9.

Provenance: From the Cairo Genizah?

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 10 Tefilot

Sidur? (Sephardic rite).

[N. pl.: Bene Soncino?, n. d.] [Constantinople?: c.1510?] [Spain?] [Eliezer Toledano?]. 8°.

18 lines. Horizontal laid lines. Text size: 112 × 70 mm. Two sizes of unvocalized square Sephardic type, main text in vocalized square Sephardic type. Dilated letters *bet*, *he*. Tetragrammaton similar to Thes B44.

COPY

Fol. 33 in a guard-book of fragments. See Heb-Frags 5–6, 8–9.

Provenance: From the Cairo Genizah?

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 11 Tefilot

Sidur?

[N. pl.: Bene Soncino?, n. d.] [Constantinople?, c.1510] [Bologna?] [Soncino?]. 8°.

18 lines of text. Horizontal laid lines. Text size: 112 × 70 mm. Main text in vocalized square Sephardic type, two sizes of unvocalized square Sephardic type.

Ligature *alef* and *lamed*. Dilated letters *mem softi*, *tav*. Tetragrammaton similar to Thes A35 and Thes B47. See fragment [Portugal?] described by A. Ya'ari, 'Defusim kedumim', *Kiryat sefer*, 22 (1946/7), 234–6, no. 3.

COPY

Fol. 34 in a guard-book of fragments. See Heb-Frags 5–7 and 9.

Provenance: From the Cairo Genizah?

Previous shelfmark: Heb. e.87.

SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 12 Tefilot

Kinot? [Mahzor?].

[N. pl.: Bene Soncino?, n. d.] [Constantinople?, c.1510]. 8°.

Horizontal laid lines. 18 lines of text. Vocalized square Sephardic type and unvocalized large square Sephardic type. Text size: 111 × 70 mm. Tetragrammaton similar to Thes A35. Dilated

letters *alef, he, kaf, lamed, mem softi, resh, tav*. With signature in Hebrew.
COPY

Fols 35–6 in a guard-book of fragments.
See Heb-Frags 5–8.
Provenance: From the Cairo Genizah?
Previous shelfmark: Heb. e.87.
SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 13 Tefilot

Sidur?
[Spain?: n. pr., n. d.]. 8°.
Horizontal laid lines. 18 lines of text. Main text in vocalized square Sephardic type, large unvocalized Sephardic type. Text size: 111 × 70 mm. Dilated letters *alef, mem softi, tav*. Justification of left margin by anticipation of the first letter of the next word. Some similarities with Thes B44. The word *rabbi* is abbreviated with a superscript dot.

COPY
Fol. 37 in a guard-book of fragments. Text of Mishnah: Shabat 2:1–6.
Provenance: From the Cairo Genizah?
Previous shelfmark: Heb. e.87.
SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 14 Tefilot

Sidur? [Occasional prayer?]. With a text of praise for Sultan Bayezid II (Dec. 1447 or Jan. 1448–26 May 1512).
[Constantinople?: n. pr.], before 26 May 1512. 8°.
No chain or laid lines discernible. Text width 69 mm. Vocalized square Sephardic type and large square unvocalized Sephardic type. Dilated letters *alef, kaf softi, mem softi*. Type and tetragrammaton similar to Thes B44. Justification of left margins by anticipation of the first letter of the next word.

COPY
Fol. 38 in a guard-book of fragments.
Provenance: From the Cairo Genizah?
Previous shelfmark: Heb. e.87.
SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 15 Tefilot

Mahzor (Sephardic rite). With instructions in Ladino.
[Constantinople?: n. pr., after 1500?]. 12°.
Vertical laid lines. 13 lines of text. Text size: 72 × 52 mm. With pagination in Arabic numerals at top of the page. With Hebrew catchword on page verso. Dilated letter *mem softi*. Star or sun sign at beginning of paragraph. Tetragrammaton (two *yods*) and layout similar to Thes B43. Type similar to Thes A99 and B43.

COPY
Fol. 49 in a guard-book of fragments. Text of Tehilim xxix:1.
Provenance: From the Cairo Genizah?
Previous shelfmark: Heb. e.87.
SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 16 [Tefilot?]

[Mahzor?]. [Azharot?]. [Mitsyot ta'ašeḥ ye-lo ta'ašeḥ] [613 mitsyot].
[N. pl.: n. pr., after 1500?]. 8° or 12°.
Horizontal laid lines, barely visible. 22 lines of text. Text size: 103 × 70 mm. Sheet size 143 × 98 mm. Small unvocalized square Ashkenazic type, similar to Thes A87. Letter *bet* corrupted with a dot similar to *dagesh*. Many typographic errors. Justification of left margins by anticipation of the first letters of the next word. Some *mitsyot* are headed ‘*asur*’ and ‘*ye-mutarin*’, some are numbered (32, 33). The enumeration of *mitsyot* does not correspond to that of Moses Maimonides.

COPY
Fol. 52 in a guard-book of fragments.
Provenance: From the Cairo Genizah?
Previous shelfmark: Heb. e.87.
SHELFMARK: Vet. Or. e. Heb. 5.

Heb-Frag 17 Tefilot

Sidur?
[Salonica?: n. pr., before 1501?]. 8°.
19 lines. Text size: 100 × 59 mm. Text of Mishnah in two sizes of square Sephardic type, instructions in semi-cursive Sephardic type. Justification of left margin by anticipation of first letter of next word. Ligature of *alef* and *lamed*. Signature in Hebrew at bottom of the rectos.

COPY
Fol. 28 in a guard-book of fragments. Part of a watermark discernible (‘circle?’). Text of Mishnah: Midot 1:1–2, with prayer instructions.
Provenance: Probably retrieved from binding of 4° Z 39 Th.; see Heb 85 and Heb-Frag 5.
Previous shelfmarks: 4° Z 39 Th.; Heb. e.116.
SHELFMARK: Vet. Or. e. Heb. 6.

Heb-Frag 18 Tefilot

Kinot (Sephardic rite).
[Mediterranean region?: n. pr., after 1500?]. [Lisbon?: Eliezer Toledano?]. 8°.
18 lines, two sizes of square vocalized type, small square unvocalized type. Dilated letters *bet, kaf, kaf softi, mem softi, resh, shin, tav*. Text size: 113 × 71 mm. Watermark is countermark ‘B’ on fol. 17. Tetragrammaton similar to Thes B44. Similar in type and number of lines to a fragment in the Wineman collection: see David Waiman, *Wineman Family Collection of Incunables* (London, [1989]), no. 58. See Sidur: Me’ah berakhot, Fano 1503 (St 2062; Goldstein 93; Offenberg, *Wat niet*, 148, no. [38]).

COPY
Fols 17 and 19 in a guard-book of fragments.
Teicher, ‘Hebrew Printed Fragments’, 235.
Previously bound with *Kitāb Talab al-hikmah*, text of Mishle and translation into Judaeo-Arabic and commentary in Judaeo-Arabic by Saadiah Gaon written in Oriental Hebrew script (twelfth to fourteenth centuries), MS. Poc. 70 (Neubauer 119). Provenance (of MS. Poc. 70): Edward Pococke (1604–1691). Acquired in 1693.
Previous shelfmarks: MS. Poc. 70; Heb. e.175.
SHELFMARK: Vet. Or. e. Heb. 7.

Heb-Frag 19 Tefilot

Sidur?. With instructions in Yiddish.
[N. pl.: Bene Soncino?, n. d.]. 8°.

16 lines of text. Only horizontal laid lines visible. Text size: 140 × 77 mm. Three sizes of vocalized square Ashkenazic type. Yiddish instructions in semi-cursive Sephardic type. Typographic similarities with Thes A83 (Barco). Catchwords at the bottom of each page. See M. Beit-Arié, *The Makings of the Medieval Hebrew Book: Studies in Palaeography and Codicology* (Jerusalem, 1993), 272–5.

COPY

Fols 18–19 in a guard-book of fragments.

Provenance: Removed from binding of Talmud Bavli: Shabat (Frankfurt an der Oder, c.1693–4), Opp. fol. 598.

Provenance (of Opp. fol. 598): David Oppenheimer (1664–1736).

Previous shelfmark: Heb. e.116.

SHELFMARK: Vet. Or. e. Heb. 6.

Hebrew Incunables NOT found in the Bodleian Library**Heb-Not 1 Biblia Hebraica**

Torah, Nevi'im, Ketuvim. With Targum Onkelos [Hebrew and Aramaic].

[Hijar?: Eliezer Alantansi?, n. d.]. Folio (?).
Offenberg, *Wat niet*, 144–5, no. [3]; Meyer, *Hebrew Printing*, no. 229; Teicher, ‘Hebrew Printed Fragments’, 235 ('folio Bible').
See Heb 14 above.

Heb-Not 2 Isaac ibn Sahula

Meshal ha-qedmoni.

[Brescia: Gershon Soncino, 1490–2]. 4°.

Pr 7309; Goldstein 60; Offenberg 59; St 5415(1); Thes A76; ISTC ii00175700.

Erroneous attribution to the Bodleian probably goes back to Proctor. Sander and Goff followed Proctor. ISTC followed Goff. Offenberg followed Proctor and Sander. Goldstein is accurate. For further reference see Marx, ‘Gershon Soncino’, I–X, note 22; Esther Bienenfeld, *Meshal ha-kadmoni by Isaac b. Solomon ibn Sahula [Brescia: Gershon Soncino, ca. 1491]: The Book and its Illustrations*, MLS thesis supervised by L. Avrin (Jerusalem, 1991), 97–102 (bibliography). See Heb 37.

Concordances

Table 1. Robert Proctor, *Index to the Early Printed Books in the British Museum, with Notes of those in the Bodleian Library* (London, 1898–1903).

<i>Proctor</i>	<i>Inventory</i>								
	6		79	6740	23	7294	48	7435	61
	7		81	6741	67	7295	64	7436	4
	15		85	6742	33	7297	82	7437	55
	18	5745	57	6902A	40	7298	9	7442	45
	20	5746	40	6903	34	7299	10	7442	45
	22	6557	8	6904	53	7300	51	9587	41
	24	6726	13	6905	52	7302	43	9599	42
	28	6727	11	6906	56	7303	83	9601	14
	30	6728	12	6907	47	7305	16	9602	17
	36	6729	1	7021	35	7306	70		
	37	6730	62	7022	21	7307	80	9833	66
	44	6731	54	7023	26	7330	5	9834	31
	46	6732	3	7024	27	7340	58	9835	19
	49	6733	68	7025	84	7341	65	9836	25
	59	6734	32	7231	39	7342	71		
	60	6735	38	7291	77	7343	73	9838	50
	75	6736	2	7292	76	7433	72	9840	29
	78	6739	63	7293	74	7434	69		

Table 2. Arthur E. Cowley, *A Concise Catalogue of the Hebrew Printed Books in the Bodleian Library* (Oxford, 1929).

<i>Cowley</i>	<i>Inventory</i>	<i>Cowley</i>	<i>Inventory</i>	<i>Cowley</i>	<i>Inventory</i>	<i>Cowley</i>	<i>Inventory</i>	<i>Cowley</i>	<i>Inventory</i>
	7	14	1		75–76, 78, 84–85	362	53	489	65–67
	15	47	2	226	55	374	54	490	68
	20	55	3	254	35	392	56	504	71
	23	74	4–5, 8–13	274	37	393	57	532	82
	24	75	14, 16–17, 19,	288	39, 43–44	396	62	554	84
	28		21–22, 25–27, 29	289	40–41, 45	441	63	566	83
	30	145	31	299	38	444	64	646	72
	36	150	32–33	311	47–48	464	69–70	650	74
	42	166	34	312	46	474	58–60	654	73
	75	197	6–7, 15, 18–21,	319	50	480	63	676	76–77
	81		23–24, 28, 30, 33,	327	51	482	61	679	78
	85		36, 49, 55, 59–60,	331	52	487	66	680	79–80

Table 3. David Goldstein, *Hebrew Incunables in the British Isles: A Preliminary Census* (London, 1985).

<i>Goldstein</i>	<i>Inventory</i>								
	6	6	72	26	77	50	11	73	38
	7	7	69	27	48	51	13	74	2
	15	8	61	29	9	52	1	75	22
	18	9	58	30	51	53	62	76	55
	24	10	39	33	82	54	54	81	41
	28	13	40	34	10	55	3	85	78
	30	14	34	35	64	56	68	86	42
	36	15	53	36	83	57	67	88	14
	46	16	52	39	16	58	70	89	17
	49	17	56	41	75	61	35	91	66
	60	18	47	43	80	62	21	92	31
	79	19	57	44	84	63	26	94	19
	81	20	8	45	33	64	27	95	25
	85	21	5	46	20	67	45	98	29
1	65	23	4	47	63	68	37	102	50
2	71	24	76	48	23	70	43	103	59
3	73	25	74	49	12	72	32	104	44

Table 4. Adri K. Offenberg and C. Moed-Van Walraven, *Hebrew Incunabula in Public Collections: A First International Census*, Bibliotheca humanistica et reformatiorica, 97 (Nieuwkoop, 1990).

<i>Census</i>	<i>Inventory</i>								
	15	15	14	46	13	77	46	99	68
	18	16	17	48	34	78	50	100	71
	22	17	19	50	56	79	52	102	54
	28	18	20	51	57	80	53	105	32
	30	19	21	55	72	81	55	106	33
	49	20	24	56	1	82	38	109	84
	60	22	26	57	74	83	82	111	73
	81	23	6	58	35	86	61	115	83
	85	25	7	60	37	87	58	117	75
1	31	27	9	61	39	90	59	119	76
3	51	29	10	62	43	91	62	122	77
4	36	32	25	63	44	92	63	130	79
6	2	34	5	65	42	93	64	131	80
9	3	35	12	69	45	94	69	132	78
10	16	36(B)	4	70	40	95	70		
11	23	38	84	73	41	96	65		
12	27	43	11	75	47	97	66		
13	8	45	29	76	48	98	67		

Table 5. Moritz Steinschneider, *Catalogus librorum hebraeorum in Bibliotheca Bodleiana* (Berlin, 1852–60) (repr. Berlin, 1931; Hildesheim, 1964); Steinschneider, 'Supplementum Catalogi librorum hebraeorum in Bibliotheca Bodleiana', *Zentralblatt für Bibliothekswesen*, 11 (1894), 484–508 (repr. Hildesheim, 1964).

<i>St CB and Suppl.</i>	<i>Inventory</i>								
	6	4		10	1433	64	5269(1)	35	6138(3)
	7	5–6		13	1567	76	5415(2)	37	6138(15)
	15	6		12	1586	77	5500	44	6453(1)
	18	7		16	1801	80	5500(1)	39	6453(2)
	24	8		17	1982	63	5500(2)	43	6513(1)
	28	10		19	2384	84	5500(21)	42	6513(100)
	30	11		20	2576	82	5500(22)	45	6532
	49	12		21	2920	83	5500(30)	40	6532(48)
	59	13		25	3589	55	5500(36)	41	6532(50)
	60	14		29	3953	62	5564(1)	38	6532(55)
	78	15		26	4221(1)	1	5670(1)	47	6632(1)
	79	17		27	4486	2	5670(2)	48	6891(24)
	81	555		55	4526(1)	3	5724(1)	53	6916(1)
	85	1006		23	4784(1)	31	5817(1)	50	6927(2)
1	5	1011		14	4821(43)	32	5882(1)	51	[Suppl. p. 487] 241b
2	8	1059		4	4821(44)	33	6033(1)	52	[Suppl. p. 501] 1088
3	9	1066		11	4934(1)	34	6068	54	[Suppl. p. 505] 6498

Table 6. *Thesaurus Typographiae Hebraicae Saeculi XV*, ed. A. Freimann and M. Marx (Berlin, 1924–31).

<i>Thesaurus</i>	<i>Inventory</i>								
	15	A10	56	A32	51	A64	68	A98	24
	18	A11	47	A37	82	A65	67	B2	41
	22	A12	57	A39	10	A66	32	B8	42
	26	A13	5	A40	83	A67	38	B11	17
	28	A14	4	A41	64	A68	37	B12	14
	30	A15	8	A45	16	A69	33	B18	66
	36	A17	58	A46	46	A70	20	B19	31
	49	A18	61	A48	70	A71	2	B20	19
	60	A19	69	A50	75	A73	63	B21	25
	78	A20	65	A54	80	A75	23	B26	29
	79	A21	73	A56	43	A77	35	B28	50
	81	A23	71	A57	12	A78	21	B36	59
	85	A25	72	A58	11	A81	27	B38	6
A2	39	A26	76	A59	13	A85	45	B40	7
A5	40	A27	74	A60	1	A90	84	C1	44
A6	34	A28	77	A61	62	A91	84		
A7	53	A30	48	A62	54	A92	84		
A8	52	A31	9	A63	3	A94	55		

Table 7. ISTC

<i>ISTC</i>	<i>Inventory</i>								
	15	ib00525620	17	id00101800	31	ij00218530	48	im00866160	66
	18	ib00525640	19	id00102730	32	ij00219500	50	im00866180	67
	22	ib00525650	20	id00102740	33	ij00479800	51	im00866200	68
	28	ib00525660	21	ie00028750	34	ij00479900	52	im00866220	69
	30	ib00525670	24	ii00059500	35	ij00493500	53	im00866240	70
	49	ib00525690	26	ii00175500	36	ik00005500	54	in00006500	71
	60	ib00525700	6	ii00175800	37	ik00038300	55	is00625100	72
	81	ib00525720	7	ij00000100	38	il00189700	56	is00625170	73
	85	ib00525760	9	ij00000200	39	il00189750	57	is00625250	74
ia00009300	1	ib00525780	10	ij00000250	43	im00007850	82	it00005800	83
ia01417300	2	ib00525820	25	ij00000300	44	im00079400	58	it00015040	75
ib00296660	3	ib00525850	4	ij00000400	42	im00079700	59	it00015080	76
ib00525500	16	ib00525860	5	ij00000600	45	im00079800	61	it00015140	77
ib00525520	23	ib00525870	12	ij00000650	40	im00100100	62	it00015320	78
ib00525540	27	ib00525940	11	ij00000800	41	im00624700	63	it00015380	79
ib00525570	8	ib00525960	29	ij00218510	46	im00624800	64	it00015400	80
ib00525600	14	ib00525970	13	ij00218520	47	im00866140	65	it00055770	84

Table 8. EPI and Institute for Hebrew Bibliography (Jerusalem), *The Bibliography of the Hebrew Book 1473–1960*, developed by CDI systems (Jerusalem, 1994, 2002 edition).

<i>BHB</i>	<i>Inventory</i>								
	15	0106360	1	0150614	63	0302217	46	0313437	59
	18	0109905	51	0151124	64	0302286	41	0313447	83
	22	0135410	52	0155985	35	0304452	4	0313451	76
	28	0136074	40	0164247	54	0306778	84	0313483	43
	30	0136075	42	0164644	32	0308017	5	0313517	8
	36	0136078	45	0164645	33	0309259	73	0313955	34
	49	0138544	48	0172337	82	0309260	19	0314640	40
	60	0138727	53	0176480	72	0309261	13	0315641	56
	75	0139373	50	0178082	47	0309262	57	0315943	39
	78	0141233	55	0178449	38	0312542	14	0316574	77
	79	0149312	62	0184413	44	0312543	7	0317611	71
	80	0149825	70	0202621	9	0312552	17		
	81	0149985	61	0202622	24	0312574	11		
	85	0150063	58	0202623	26	0313018	23		
0105180	31	0150430	65	0202662	21	0313108	12		
0105750	3	0150431	66	0202667	25	0313434	27		
0105929	74	0150432	67	0202671	10	0313435	16		
0106305	2	0150444	68	0202686	20	0313436	29		

Table 9. Perets Tishby, 'Defuse 'eres (inkunabulim) 'Ivriyim: te'ur bibliyografi meforat shel ha-sefarim ha-'Ivriyim she-nidpesu ad shenat 1500, bi-tseruf tsilum simane mayim u-faksimilim shel 'amudim meyuhadim'

[pt 1] A. Italy, I. **Rome**
Kiryat sefer, 58 (1983, i.e. 1984), 808–51
 [Heb 58, 61, 65, 69, 71–3]

[pt 2] A. Italy, II. **Reggio di Calabria, Piove di Sacco, Mantua, Ferrara**
Kiryat sefer, 60 (1985, i.e. 1986), 865–962
 [Heb 34, 39–40, 47, 52–3, 56–7]

[pt 3] A. Italy, III. **Bologna**
Ohev sefer, 1 (1987), Hebrew: 23–51, English: 29–39
 [Heb 4, 5, 8]

[pt 5] A. Italy, IV. **Soncino**
Kiryat sefer, 62 (1989/90), 361–406
 [Heb 7, 48, 64, 74, 76–7]

[pt 6] A. Italy, IV. **Soncino** (continuation)
Kiryat sefer, 63 (1990/1), 603–36
 [Heb 9, 10, 51]

[pt 7] A. Italy, IV. **Soncino** (continuation)
Kiryat sefer, 64 (1992/3), 689–726
 [Heb 82–3]

Table 10. Articles by Jacob L. Teicher.

'Hebrew Printed Fragments', *Bodleian Library Record*, 14 (1941), 234–6

[Heb 7, 15, 18–20, 24, 30, 36, 43, 59, 60, 81, 84]

'Notes on Hebrew Incunables', *Journal of Jewish Bibliography*, 4 (1943), 54–62

[Heb 23, 38, 45, 50, 81, 84]

'Fragments of Unknown Hebrew Incunables', *Journal of Jewish Studies*, 1 (1948/9), 105–10

[Heb 15, 18, 36, 59–60, 81]

Inventory	Teicher	Inventory	Teicher
7	1	38	2
15	1 3	43	1
18	1 3	45	2
19	1	50	2
20	1	59	1 3
23	2	60	1 3
24	1	81	1 2 3
30	1	84	1 2
36	1 3		

Table 11. Previous and current shelfmarks with provenances.

Previous shelfmark	Previous shelfmark KD = Kohelet David	Current shelfmark sorted A–Z	Provenance	Inv.	Copy
		Auct. M 4.2	Crevenna; Pierson; MacCarthy-Reagh	8	2
		Auct. M 4.4		16	
		Auct. M 4.6		52	1
		Auct. M 4.7	Crevenna	13	3
		Auct. M 4.11			
		Auct. M 4.8		5	
		Auct. M 4.9	Crevenna	12	2
		Auct. M 4.10		9	2
		Auct. M 4.12	Crevenna	11	3
		Auct. M 4.14	Crevenna	31	
		Auct. M 4.15		14	1
		Auct. M 4.16		73	
		Auct. M 4.17		1	1
		Auct. M 4.18		56	1
		Auct. M 4.19		19	2
		Auct. M 4.20		17	
		Auct. M 4.22		66	2

Table 11. (cont'd.)

<i>Previous shelfmark</i>	<i>Previous shelfmark KD = Kohelet David</i>	<i>Current shelfmark sorted A–Z</i>	<i>Provenance</i>	<i>Inv.</i>	<i>Copy</i>	
MS. Canon. Gr. 103(1)	Auct. M 4.19	Auct. M 4.23		69		
		Auct. M 4.24		25	1	
		Auct. M 4.25		40		
		Holk. c.1	Coke	23	4	
		Inc. d. P. 2. 1491	Canonici	19	1	
		N 1.1 Jur.	Pococke	63	1	
		Kennicott printed 1	Kennicott	8	1	
		Kennicott printed 2(1)	Kennicott	12	1	
		Kennicott printed 2(2)	Kennicott	13	2	
		Kennicott printed 3	Kennicott	9	3	
		Kennicott printed 4	Kennicott	10	1	
		Mar. 200	Marshall	68	1	
		Opp. 4 1347(1) KD	Opp. 4° 1074(1)	Oppenheimer	47	
		Opp. 4 1347(2) KD	Opp. 4° 1074(2)	Oppenheimer	53	2
		Opp. 4 1347(3) KD	Opp. 4° 1074(3)	Oppenheimer	34	
		Opp. 4 1379(1) KD	Opp. 4° 1095(1)	Oppenheimer	54	1
		Opp. 4 1379(2) KD	Opp. 4° 1095(2)	Oppenheimer	3	
		Opp. 4 1394 KD	Opp. 4° 1113	Oppenheimer	35	
		Opp. 4 1590 KD	Opp. 4° 1323	Oppenheimer	83	
		Opp. 4 1683 KD	Opp. 4° 1400	Oppenheimer	52	2
		Opp. 4 120 KD	Opp. 4° 144	Oppenheimer	29	
		Opp. 4 124(1) KD	Opp. 4° 148(1)	Oppenheimer	11	4
		Opp. 4 124(2) KD	Opp. 4° 148(2)	Oppenheimer	13	4
		Opp. 4 165(2) KD	Opp. 4° 187(2)	Oppenheimer	37	2
		Opp. 4 238 KD	Opp. 4° 255	Oppenheimer	57	2
		Opp. 4 434 KD	Opp. 4° 459	Oppenheimer	38	
		Opp. 4 456 KD	Opp. 4° 483	Oppenheimer	45	
		Opp. 4 679 KD	Opp. 4° 655	Oppenheimer	72	2
		Opp. 4 1116(1) KD	Opp. 4° 879(1)	Oppenheimer	74	
		Opp. 4 1116(2) KD	Opp. 4° 879(2)	Oppenheimer	48	
		Opp. 4 1116(3) KD	Opp. 4° 879(3)	Oppenheimer	64	
		Opp. 4 67 KD	Opp. 4° 89	Oppenheimer	9	4
		Opp. 4 68 KD	Opp. 4° 90	Oppenheimer	10	2
		Opp. 4 1151 KD	Opp. 4° 914	Oppenheimer	68	2
		Opp. 8 392(2) KD	Opp. 8° 447(2)	Oppenheimer	46	
		Auct. M inf. 1.7*	Opp. add. 12° 52*		84	1
			Opp. add. 12° 81		4	
			Opp. add. 4° I.258(1)		19	3
			Opp. add. 4° II.294(1)		77	
		Auct. M 4.17 [duplicate]	Opp. add. 4° III.125		1	2
		Auct. M inf. 1.4 [?]	Opp. add. 4° IV.222		22	
		Auct. M inf. 1.4	Opp. add. 4° IV.222*		21	2
		Auct. M inf. 1.19	Opp. add. 4° IV.223		26	
		Auct. M inf. 1.20 [?]	Opp. add. 4° IV.224		27	1
		Auct. M inf. 1.20 [or Auct. M inf. 1.21?]	Opp. add. 4° IV.225		21	1
		Auct. M inf. 1.21 [?]	Opp. add. 4° IV.226		27	2
		Auct. M inf. 1.21* [?]	Opp. add. 4° IV.226*		27	3
		Auct. M inf. 1.25	Opp. add. 4° IV.226**		27	4
		Auct. M inf. 1.22	Opp. add. 4° IV.442		50	
		Auct. M inf. 3		72		
		Opp. add. 4° IV.443			1	
		Auct. M inf. 5	Opp. add. 4° IV.444		57	1
		Auct. M inf. 2	Opp. add. 4° IV.445		53	1
		Auct. M inf. 2.11	Opp. add. 4° V.149		14	2

Table 11. (*cont'd.*)

Table 11. (*cont'd.*)

<i>Previous shelfmark</i>	<i>Previous shelfmark KD = Kohelet David</i>	<i>Current shelfmark sorted A–Z</i>	<i>Provenance</i>	<i>Inv.</i>	<i>Copy</i>
	Heb. d.123	Vet. Or. d. Heb. 3	Cowley	28	
	Heb. d.123	Vet. Or. d. Heb. 3	Cowley	30	
	Heb. d.123	Vet. Or. d. Heb. 3	Luzzatto	55	3
	MS. Huntington 386	Vet. Or. e. Heb. 4(1)	Huntington	37	1
	Heb. e.87	Vet. Or. e. Heb. 5	Genizah	15	1
	Heb. e.87	Vet. Or. e. Heb. 5	Genizah	18	
	Heb. e.87	Vet. Or. e. Heb. 5	Genizah	21	3
	Heb. e.87	Vet. Or. e. Heb. 5	Genizah	84	2
4 Z 39 Th.	Heb. e.116	Vet. Or. e. Heb. 6		85	

Table 12. Inventory list.

	<i>Proctor</i>	<i>Cowley</i>	<i>Goldstein</i>	<i>Offenberg</i>	<i>Steinschneider</i>
1	6729	14	52	56	4221(1)
2	6736	47	74	6	4486
3	6732	55	55	9	4526(1)
4	7436	74	23	36(B)	1059
5	7330	74	21	34	1
6		197		23	
7		197		25	
8	6557	74	20	13	2
9	7298	74	29	27	3
10	7299	74	34	29	4
11	6727	74	50	43	1066
12	6728	74	49	35	6
13	6726	74	51	46	5–6
14	9601	75	88	15	1011
15		197			
16	7305	75	39	10	7
17	9602	75	89	16	8
18		197			
19	9835	75/197	94	17	10
20		197	46	18	11
21	7022	75/197	62	19	12
22		75	75		
23	6740	197	48	11	1006
24		197		20	
25	9836	75	95	32	13
26	7023	75	63	22	15
27	7024	75	64	12	17
28		197			
29	9840	75	98	45	14
30		197			
31	9834	145	92	1	4784(1)
32	6734	150	72	105	4821(43)
33	6742	150/197	45	106	4821(44)
34	6903	166	14	48	4934(1)
35	7021	254	61	58	5269(1)
36		197		4	[Suppl. p. 501] 1088
37		274	68	60	5414(2)
38	6735	299	73	82	5564(1)
39	7231	288	10	61	5500(1)

Table 12. (*cont'd.*)

	<i>Proctor</i>	<i>Cowley</i>	<i>Goldstein</i>	<i>Offenberg</i>	<i>Steinschneider</i>
40	5746/6902A	289	13	70	5500(30)
41	9587	289	81	73	5500(36)
42	9599		86	65	5500(21)
43	7302	288	70	62	5500(2)
44		288	104	63	5500
45	7442	289	67	69	5500(22)
46		312		77	[Suppl. p. 505] 6498
47	6907	311	18	75	5670(1)
48	7294	311	27	76	5670(2)
49		197			
50	9838	319	102	78	5817(1)
51	7300	327	30	3	5882(1)
52	6905	331	16	79	6033(1)
53	6904	362	15	80	5724(1)
54	6731	374	54	102	6068
55	7437	197/226	76	81	555/3589
56	6906	392	17	50	6138(3)
57	5745	393	19	51	6138(15)
58	7340	474	9	87	6513(1)
59		197/474	103	90	
60		197/474			
61	7435	482	8	86	6513(100)
62	6730	396	53	91	3953
63	6739	441/480	47	92	1982
64	7295	444	35	93	1433
65	7341	489	1	96	6532(48)
66	9833	487/489	91	97	6532
67	6741	489	57	98	6532(50)
68	6733	490	56	99	6532(55)
69	7434	464	7	94	6453(1)
70	7306	464	58	95	6453(2)
71	7342	504	2	100	6632(1)
72	7433	646	6	55	6891(24)
73	7343	654	3	111	6927(2)
74	7293	650	25	57	6916(1)
75		197	41	117	[Suppl. p. 487] 241b
76	7292	197/676	24	119	1567
77	7291	676	26	122	1568
78		197/679	85	132	
79		680		130	
80	7307	680	43	131	1801
81					
82	7297	532	33	83	2576
83	7303	566	36	115	2920
84	7025	197/554	44	38/109	2384
85		197			
<i>Inventory</i>	<i>BHB</i>	<i>ISTC</i>	<i>Teicher*</i>	<i>Tishby**</i>	<i>Thesaurus</i>
1	0106360	ia00009300			A60
2	0106305	ia01417300			A71
3	0105750	ib00296660			A63
4	0304452	ib00525850		[pt 3]	A14
5	0308017	ib00525860		[pt 3]	A13
6	0316574	ib00525700			B38
7	0312543	ib00525720	1	[pt 5]	B40

Table 12. (cont'd.)

<i>Inventory</i>	<i>BHB</i>	<i>ISTC</i>	<i>Teicher*</i>	<i>Tishby**</i>	<i>Thesaurus</i>
8	0313517	ib00525570		[pt 3]	A15
9	0202621	ib00525760		[pt 6]	A31
10	0202671	ib00525780		[pt 6]	A39
11	0312574	ib00525940			A58
12	0313108	ib00525870			A57
13	0309261	ib00525970			A59
14	0312542	ib00525600			B12
15			1, 3		
16	0313435	ib00525500			A45
17	0312552	ib00525620			B11
18			1, 3		
19	0309260	ib00525640	1		B20
20	0202686	ib00525650	1		A70
21	0202662	ib00525660			A78
22					
23	0313018	ib00525520	2		A75
24	0202622	ib00525670	1		A98
25	0202667	ib00525820			B21
26	0202623	ib00525690			
27	0313434	ib00525540			A81
28					
29	0313436	ib00525960			B26
30			1		
31	0105180	id00101800			B19
32	0164644	id00102730			A66
33	0164645	id00102740			A69
34	0313955	ie00028750		[pt 2]	A6
35	0155985	ii00059500			A77
36		ii00175500	1, 3		
37	0313980	ii00175800			A68
38	0178449	ij00000100	2		A67
39	0315943	ij00000200		[pt 2]	A2
40	0136074/0314640	ij00000650		[pt 2]	A5
41	0302286	ij00000800			B2
42	0136075	ij00000400			B8
43	0313483	ij00000250	1		A56
44	0184413	ij00000300			C1
45	0136078	ij00000600	2		A85
46	0302217	ij00218510			A46
47	0178082	ij00218520		[pt 2]	A11
48	0138544	ij00218530		[pt 5]	A30
49					
50	0139373	ij00219500	2		B28
51	0109905	ij00479800		[pt 6]	A32
52	0135410	ij00479900		[pt 2]	A8
53	0138727	ij00493500		[pt 2]	A7
54	0164247	ik00005500			A62
55	0141233	ik00038300			A94
56	0315641	ik00189700		[pt 2]	A10
57	0309262	il00189750		[pt 2]	A12
58	0150063	im00079400		[pt 1]	A17
59	0313437	im00079700	1, 3		B36
60			1, 3		
61	0149985	im00079800		[pt 1]	A18
62	0149312	im00100100			A61
63	0150614	im00624700			A73

Table 12. (*cont'd.*)

<i>Inventory</i>	<i>BHB</i>	<i>ISTC</i>	<i>Teicher*</i>	<i>Tishby**</i>	<i>Thesaurus</i>
64	0151124	im00624800		[pt 5]	A41
65	0150430	im00866140		[pt 1]	A20
66	0150431	im00866160			B18
67	0150432	im00866180			A65
68	0150444	im00866200			A64
69	0314015	im00866220		[pt 1]	A19
70	0149825	im00866240			A48
71	0317611	in00006500		[pt 1]	A23
72	0176480	is00625100		[pt 1]	A25
73	0309259	is00625170		[pt 1]	A21
74	0105929	is00625250		[pt 5]	A27
75		it00015040			A50
76	0313451	it00015080		[pt 5]	A26
77	0316574	it00015140		[pt 5]	A28
78		it00015320			
79		it00015380			
80		it00015400			A54
81			1, 2, 3		
82	1072337	im00007850		[pt 7]	A37
83	0313447	it00005800		[pt 7]	A40
84	0306778	it00055770	1, 2		A90/A92
85					

*Teicher:

- (1) 'Hebrew Printed Fragments', *Bodleian Library Record*, 14 (1941), 234–6.
 (2) 'Notes on Hebrew Incunables', *Journal of Jewish Bibliography*, 4 (1943), 54–62.
 (3) 'Fragments of Unknown Hebrew Incunables', *Journal of Jewish Studies*, 1 (1948/9), 105–10.

** Tishby:

Perets Tishby, 'Defuse 'eres (inkunabulim) 'Ivriyim: te'ur bibliografi meforat shel ha-sefarim ha-'Ivriyim she-nidpesu ad shenat 1500, bi-tseruf tsilum simane mayim u-faksimilim shel 'amudim meyuhadim'

[part 1] *Kiryat sefer*, 58 (1983, i.e. 1984), 808–51 (A. Italy, I. Rome).

[part 2] *Kiryat sefer*, 60 (1985, i.e. 1986), 865–962 (A. Italy, II. Reggio di Calabria, Piove di Sacco, Mantua, Ferrara).

[part 3] *Ohev sefer*, 1 (1987), 23–51 ([A.] Italy, III. Bologna).

[part 5] *Kiryat sefer*, 62 (1989/90), 361–406 ([A.] Italy, [IV] Soncino).

[part 6] *Kiryat sefer*, 63 (1990/1), 603–36 (A. Italy, [IV] Soncino continued).

[part 7] *Kiryat sefer*, 64 (1992/3), 689–726 (A. Italy, [IV] Soncino continued).

