

INDEX

(VOLS. I, II, III, IV)

(The treatment in the text of many of the topics listed below extends over several pages. However, in most instances (but not in all) I have given here only the number of the page on which the subject is introduced in the text. The reader will see without any difficulty when the textual material extends over subsequent pages. C. C.)

A

- Abel, story of, keeper of sheep, II, 381; obeyed law of sacrifice, 382, offering accepted by God, because offered by faith, 385; Abel and Christ: analogies, 422.
- Abimelech, III, 390, 396, 415; IV, 42, 50, 55; correlation of Gen. 12:1-20 with Gen. 20:1-18.
- Abraham, his paternity, III, 11, 18, 23, 26; from Ur to Haran, 23; paganism in his ancestry, 19; chronological problem, 15; his call, 33, 41; fulfillment, 53; his response to the call, 61; to the Promised Land, 66; at Shechem, 69; theophany and first altar in Canaan, 70; on to Bethel, 73; descent into Egypt, 76; deception of the Pharaoh, 78; back to the Negeb, 95; at Bethel again, 95; separation from Lot, 96; Abraham's reward, 100; Bethel to Mamre, and the third altar, 101; repels invasion of the kings of the East, 106; rescues Lot, 117; meets with Melchizedek, 120; reliability of the Melchizedek story, 120, 141; reliability of the Covenant-narrative, 152, 182; another theophany, 152; promise of an heir, 158, and accompanying sign, 158; his righteousness, 160; promise of the land, and accompanying sign, 161; the Covenant-ritual, 162; accompanying oracle concerning occupancy, 165, and the inhabitants, 172; the time-span problem, 175; stages of elaboration of the Promise, 182; the Covenant-ceremony, 184; what God did through his fleshly seed, I, 37; III, 187; domestic drama in Abraham's household, 203; takes Hagar as concubine, 203; testimony of archaeology, 205; Hagar and her son cast out, 215; the Friend of God, 228; the Covenant-Promise, 240; the Covenant promises, 249; the Covenant-Sign, fleshly circumcision, 250; details *in re* the ordinance, 251, 257; design of the Covenant-Sign, 263; the Covenant-Heir, the Child of Promise, 265; Abraham's laughter, problem of, 265; his intercession for Ishmael, 268; his circumcision, that of Ishmael, and all males of his house, 269; his celestial visitors at Mamre, 297; their identity, 314; the gracious host, 300; pagan imitations of this story, 319; in the Negeb, 385; dealings with Abimelech, 390; problem of his "deceptions," 401; birth of the promised heir, 406, and his circumcision, 407; expulsion of Hagar and Ishmael, 409; covenant with Abimelech, 415; the proving of Abraham, 431; the journey, 436; preparations for the sacrifice, 436; the sacrifice averted, 438; significance of this act, 441; purchase of a burial place, 461; provides a wife for Isaac, 466; marries Keturah, 478; final disposition of his property, 481; his death and burial, 482.
- Abrahamic Promise, the, III, 182, 501; reaffirmed to Isaac, IV, 48, and to Jacob, IV, 420.
- Absolute Justice, Problem of, III, 307, 309, 329.
- accommodation, law of, I, 303.
- Adam, I, 348, 429; a type of Christ, 538; created in the image of God, 348; a spirit-body unity, 428; placed in Eden, 506; named the beasts, 521; was given Eve as his wife, 527; his original state, 537; his fall into sin, II, 109; is expelled from Eden, 172; father of Cain, Abel, and Seth, 376, 433; his death, 452, 455, 457; his "generations" from Seth to Enoch, 451; and from Enoch to Noah, 456.
- "aesthetic universality," I, 188; aesthetic versus religious experience, 394.
- agnosticism, I, 380.
- allegory, defined, I, 113; of Sarah and Hagar, III, 420.
- Amalek, history of, IV, 460; the Amalekites, 462.
- Amarna Letters, IV, 610.
- Ammon, III, 367, 371, and the Ammonites, 462.
- Amorites, III, 174.
- angels, doctrine of, II, 12, 46; a special company or host, 12; created beings, 12; personal beings, 12; older than man, 13; distinct from man, 13; of superhuman intelligence and power, 14; evil angels, 18; their fall, 19; first anarchists, 20; their last end, 20; good angels, their work, 22; their last end, 22; importance of the doctrine, 46-51.
- Angel of Jehovah, The, III, 216, 218, 375, 412; Lange on, 496; IV, 332-3, 339, 341.
- animals, beginning of water and air, air species, I, 330; of land animals, 332; distinction between clean and unclean, II, 541.
- animism, IV, 336.
- anthropocentrism, I, 162, 358, 474.
- anthropomorphism, I, 113, 224, 330; II, 119, 484, 487.
- antirecreationism, I, 143.
- "antisemitism," III, 227.
- Apocrypha, The, I, 77.
- "apple," the, in Eden, I, 517.
- Arameans, IV, 279, 298.
- Ark, the, structure, II, 490; dimensions, 490; window and door, 491; contents of, 534; capacity of, in relation to cargo, 538; the covering, 507; the final resting-place.
- art, not utility, I, 188; not science, 188; Cassirer on, 186; Chesterton on, 187; Kant on, 188.
- asah*, I, 245.
- asceticism, I, 446.

INDEX

- atheism, I, 380, 385.
 atmosphere, beginning of, 309, 314.
 Atonement, the, or God's Covering of Grace, III, 323; efficacy of the blood of Christ, 326; where to meet this efficacy, 329; Divine Love vindicates Divine Justice, 329; fourfold significance of Sacrifice, II, 394.
 automatic writing, I, 463.
- B**
- Babel, the Story of, II, 625; relation between chs. 10 and 11, 625; geography involved, 627; the tower, 628; meaning of the name, 630; confusion of tongues and subsequent dispersion, 631; motive—man trying to play God, 636; concentration of population not approved by God, 637; His aim a spiritual association of men in Christ, beginning at Pentecost, the antithesis of Babel, 639-640; Babel, in Scripture, stands for everything opposed to the testimony of God, 640.
 baptism, not just a bodily act, II, 131; transitional character of, 547; not a seal, III, 284; not spiritual circumcision, 284; where faith meets efficacy of Christ's blood, 329; not a "mere form," 330; a positive law, 443; IV, 14, 77.
 "baptismal regeneration," III, 289.
bara, I, 245, 270, 329, 345.
 Beatific Vision, the, II, 43, 294.
 beauty, fact of, I, 186; sense of, publicly shared, 188; proof of God, 186.
 Beer-lahai-roi, III, 221.
 Beersheba, III, 413; IV, 54, 57, 59; 561.
 "beginning, in the," I, 234, 263; vs. false isms, 237.
 beginning, of time, I 238; of energy, matter, light, 270; of atmosphere, 301; of lands and seas, 313; of chronology, 317; of water and air animals, 330; of land animals, 332; of man and woman, 343.
 behaviorism, I, 470.
 being, the human, person and personality, I, 160; *homo sapiens*, 161; transcendence of, 162; unity of, 164; creature of moral law, 166.
 Being, Mystery of, I, 132; of Perfect Being, 144; levels of, 604-614; Aristotle's hierarchy of, 340, 609; "great chain of being," 341, 611.
 Benjamin, birth of, IV, 429; meaning of the name, 429.
 bestiality, III, 345-6.
 Bethel, I, 73, 95, IV, 132, 147, 420.
 Bible, the a library of books, Biblical history of, I, 26; yet one book, 29; the manual of civilization, 31, the Book of the Spirit, 28; history of the Messianic Line, 36; not a book of science, 32; not a book of philosophy, 38; not a history of the race, 36, but the story of redemption, 38; main divisions of its books, 39; reasons for accepting it as the Book of God, 205; why it is attacked, 206; itself a proof of God, 203; its realism, II, 154, 583, III, 79, 86, IV, 492, 498.
 Bilhah, Rachel's handmaid, IV, 224; her two sons, 225.
 biogenesis, I, 337.
 biparental theory of creation, I, 312.
 birthright, patriarchal, its special significance, IV, 18, 24, 30.
 blessing, patriarchal, importance of, IV, 35.
 Blood, Mystery of the, III, 323; blood of Christ, its efficacy, 325; where applied, body, Christian teaching *in re* the, I, 441, 329, 446.
 Breath of Life, I, 347, 431.
- C**
- Cain, his occupation, II, 381; disobeyed the law of sacrifice, 383; his offering rejected by God, 382-5; because it was not of faith, 388; the first murderer, 398-401; a second inquest by God, 401; his rebelliousness and self-pity, 402-6; comes under Divine anathema, 403; problem of his wife, no problem, 409; his defiant question, 411; "the Way of Cain," 419; his "profanity," 421; condemned to wandering, restlessness, his progeny irreligious, warlike, etc., 431, their degeneracy, 435.
 Cain, Line of, II, 430; his wife, 432; the first city, 432; family of Lamech, first polygamist, 432; war cries of Lamech, 433; Jubal, first stockbreeder; Jubal, first inventor of musical instruments, 433; Tubal-cain, first metallurgist, 433; degeneracy of the Line, 435.
 "calling on God," meaning of, III, 75.
 canon, determination of O.T., I, 70.
 Caphtorians, III, 387.
 "cattle," IV, 359.
 causality, efficient, I, 131, 135, 220, 316, 339.
 Causes, Aristotle's Four I, 131.
 cellular processes, I, 335.
 change, problem of, I, 136.
 Chaos, the primordial, I, 270-6.
 Child of Promise, the, III, 265.
 Christ, the ultimate Proof of God, I, 208; The Resurrection the only absolutely ultimate proof of God, 210.
 Christian unity, IV, 74.
 chronology, beginning of, I, 317.
 circumcision, fleshly, III, 250; details, 251; history of, 253; proper subjects for, 261; design of, 263; penalty for violation, 262; status of females, 270-1; typical meaning, 283.
 circumcision, spiritual, III, 282, 285; not baptism, 283-6; but of the heart, 282.
 Cities of the Plain, III, 105; their destruction, 354; the import of the divine judgment, 364.
 clairvoyance, I, 461.
 coats of skins, their significance, II, 175.
 communism, II, 46.
 concubinage, III, 203-212.
 conditioned reflex, I, 468.
 conscience, I, 167, 534; II, 112, 172.
 continuous creation, theory of, I, 249.
 cosmic order evidences of, I, 149.
 cosmology, defined, I, 212.
 Cosmological Proof of God, I, 132.
 cosmological theories, I, 605.
 cosmogony, defined, I, 212.
 Cosmogony, the Hebrew, I, 613-4; interpretations, ultra-scientific, 212; ultra-literal, 214; mythological, 221; reconstruction (chasm), 227; prophetic vision, 231; panoramic, 231; versus the Babylonian, 223, 304; harmonies with modern science, 235, 311, 374; Guyot on, 310;

INDEX

problem of *yom*, 216.
 covenant, as distinguished from contract, III, 250.
 Covenants, God's, III, 182.
 Covenant, Old or Abrahamic: the sign of, III, 250; design of this sign, 268; the Covenant-heir, 264; Covenant-promise, 240, in detail, 249; "everlasting," *i.e.*, how long? 245-8.
 Covenant, promise of the New, 261, its full spiritual development, 272.
 Covenants, Old and New contrasted, III, 272.
 Creation, primary versus secondary, *bara* vs. *asah*, I, 245; anticreationism, 148, 247-8; theories of science concerning, 247-251, 310-313; necessary order of, 314; evolutionism a theory of, 254; True-blood on, 254; Guyot on, 310; Eddington on, 260; B. Russell on, 148, 247; Lotze on, 342; Cuvier on, 342; Hoyle on, 249; Gamow, Lemaitre, Tolman, Whipple, on, 248-251; diagram of, 405; *ex nihilo*, 251, 261; order of, 876; unscriptural notions of God and, 380-5.
 creation, of the cosmos, theories of, suggested by scientists: monoparental, biparental, tidal wave, planetesimal, I, 312.
 creative imagination, I, 456.
 critics, errors of Biblical, I, 206.
 culture, facets of, I, 456; beginnings of, II, 432-6; antiquity of, 437; see under *Line of Cain* above.
 Curse, the Beneficent, II, 209.

D

darkness, primordial, typical of the "natural man," I, 19.
 day (*yom*), meaning of, I, 216, 369. (See under "Creation").
 day, seventh, of Creation, problem of, I, 216, 369.
 Dead, Cult of the, I, 194.
 Dead Sea, III, 110.
 death, physical, I, 520; penalty for sin, I, 520; II, 183; man's greatest enemy, II, 163-4; second death, 167, 171; death and life, 168; conquest of, 303.
 Deborah, death and burial of, IV, 420.
 Decalogue, not the Gospel, III, 278.
 deism, I, 244, 381.
 demonology, II, 39.
 design, cosmic, as proof of God, I, 387, "Deuteronomic Code," I, 49, 69.
 Devil, the: the Adversary, II, 25; personal, 25, 80; conflict with God, 26; with the generic seed of woman, 29; with antediluvian world, 30; with the Old Testament elect, 31; with Christ Jesus 84; with the Church, 33; his final doom, 20; first liar and murderer, 75.
 diabolism, II, 44, 45.
 dichotomy of human nature, I.
 Dinah, Leah's daughter, IV, 132; rape of, IV, 390; rage of Jacob's sons, 395; their fanatical revenge, 396, 441; role of Simeon and Levi, 398, 404, 406; satisfaction offered by Shechem rulers, 396; hypocritical proposal of Simeon and Levi, 396, role of circumcision invoked, 398; the final tragedy, 404, 441; Jacob's revulsion, 404.
 disembodied spirits, notion of, not-Biblical, I, 443.

Dispensations, I, 90; III, 141, 491.
 Dispensation, Patriarchal, III, 9.
 Documentary Theory of the Pentateuch, I, 48, III, 27-28.
 dreadfulness of God, IV.
 dreams, IV, 510, 535, 537, 540; according to psychology, 540; as reported in Scripture, 542.
 drink-offerings, history of, IV, 426.
 dualism, I, 382.

E

Eber, III, 6.
 ectoplasms, I, 463.
 Eden, I, 501; man placed therein, 506; God's purpose for him, 504; possible location, 502; its spiritual significance, 505; man's duties therein, 507; the Tree of Life, 509; Tree of Knowledge of Good and Evil, 514; their literal and symbolic significance, 505, 511, 519; traditions of the Golden Age, 536; circumstances of man's original state, 537; the cherubim and "flame of a sword," II, 174; the tragedy of, 99; man's expulsion from, 172; pagan traditions of the Golden Age, and the Fall.
 Edom, meaning of name, IV, 454; field of, IV, 8, 319, 357, 458; kings of, 466; chiefs of, 469.
 El, I, 239; III, 122.
 El Bethel, IV, 420.
 election, Divine, Bible doctrine of, II, 238, 262; election to responsibilities, 239; a personal matter, 239; unconditional election and reprobation not Scriptural, 237-9; refers to a class, not to individual persons, 262; of Jacob over Esau, IV, 11, 106.
 El-Elohe-Israel, IV, 362, 364.
 El-Tlyon, III, 122.
 Eliezer, Abraham's steward, III, 214; seeks a bride for Isaac, 466.
 Elohim, I, 239.
 Elohist Code, I, 49.
 El Shaddai, III, 123, 243; IV, 425.
 emanationism, I, 383, 605-7.
 embalming, of Joseph, IV, 605; in ancient Egypt, Herodotus on, 610.
 emblem, I, 105.
 emergentism, I, 612.
 energy, beginning of, I, 270.
 epiphenomenalism, I, 468.
 Esau, story of, the twins: the pre-natal struggle, IV, 7; what this presaged, 8; meaning of name, 9; a profane person, 15, 27, 30; Isaac's preference for, 16; sells his birthright, 17, with accompanying oath, 20; appraisals of his character, 15, 21; story of his life summarized, 29; his Hittite wives, IV, 60; bitterness and hatred, 98, 104; also blessed by Isaac, 102; consequences, 110, 123; takes as third wife, Mahalath, 128; history of, 453; settlement in Seir, 458; his sons born in Canaan, 460; Amalek and Amalekites, 460; tribal princes of Edom, 464.
 Eternal Purpose, God's, I, 239; II, 289; the glorious Consummation, 292, as related to the Creation.
 eternity, as timelessness, I, 239; II, 43.
 evil, problem of, I, 165; II, 1, 57; two kinds of, I, 1; proposed solutions, 2; evil as a personal judgment, 2; as illusion, 3; as incomplete good, 4; as contrast to

INDEX

- good, 5; as a necessary discipline, 6; the Biblical solution, 8, as confirmed by experience, 8; evil inherent in nature of personality, 57, 105; moral, beginning of, 104; physical, beginning of, 142, 159.
- evolution, ambiguity of the word, I, 560; as defined by Leconte, 563; as defined by Spencer, 564; kinds of, 563; Teilhard on, 566; theories of the method of, 566; Wallace on, 567; movement of, 569; proposed evidences for, 571; the dogma, 572; a critique of, II, 332, 334.
- evolutionism, Trueblood on, I, 254; A. H. Strong on, 473; as distinct from evolution, 566; the dogma of, 572; critique of, 580; materialistic, 589; theistic, 592; theistic with respect to man, 597; theistic, with respect to Gen. 2:7, 597; the present author's view, 600, II, 352; see also emergent, organismic, holistic, cultural, societal, orthogenetic, fountainlike, and vitalistic theories, I, 561-566; inadequacies of the theory, II, 332, 340; materialistic evolutionism, 340, theistic, 342; evolutionism and the narrative of the Fall, 344; difference between brute and man, one of kind, *not degree*, 349; theory does not eliminate problem of Efficient Causality, 352; evolutionism a *faith* and not a *fact*, 327; more objections to the theory, 356; the interesting system of Teilhard de Chardin, 358; if true, it is but a theory of Creation, I, 141, 612, 613.
- evolutionists, their assumptions, I, 550; their blind spots, 556; their attacks confined to Genesis, II, 325; their ignorance of the Bible, 318; Bryan and the Scopes trial, 320; their antireligious prejudice, 327; Thompson's criticism of their loss of intellectual integrity, 332.
- existentialism, II, 259.
- F
- faith, ultimate degree of, III, 443; excellence of, 507; nature of, 511; source of, 518; pilgrimage of, 522; marks of real faith, II, 415.
- faith, and works, III, 231.
- Fall, The, II, 109, and Restoration, 130, 212; narrative of, 68; character of, 68, 69; not just symbolism, 68, 71; not a parable, 69; not a myth, 70; not just folklore, 71; but a universal truth, 71; critical theory of, 72; instrumentality of Satan, 77; the basic truth, 118, 120; pagan traditions of, 121-3; lessons from the story, 204; The *Temptation*, wiles of the Tempter, 82; his cunning, 82-98; the woman's fatal mistake, 88; the threefold appeal (physical, esthetic, intellectual), 99; the surrender, 104; Adam follows the Woman, 109; the birth of conscience, 112; fig-leaves as aprons, 114; The *Inquest*, 144; anthropomorphic character of, 119; the Fatherly motif, 118, 145; uncovering of guilt, 147; the threefold penalty, on serpentkind, womankind, and mankind, 150; kinds of death incurred, 163, 171; immediacy of the penalty, 172; operation of law of mortality, birth of conscience, expulsion from Eden, 172; was it "upward" or "downward"? 186; symbolic "interpretations," 68.
- fanaticism, Lange on, IV, 441.
- "Fear of Isaac," IV, 290.
- Fertility, Cult of, II, 44; III, 21.
- fetishism, III, 346.
- Five Rolls, the, and Jewish festivals, I, 42.
- Flood, the Narrative of, II, 471; alleged composite character of, 519; universality of the tradition, 521; Babylonian legend of, 523; differences between the Genesis and Babylonian accounts, 527; similarities, 526; alternative conclusions, 528; supernatural elements in the account, 542; New Testament witness to the Genesis narrative, 546.
- Flood, the World before the: "sons of God," the pious Sethites; "daughters of men," the profane Cainites; universal degeneracy, II, 472, 475; God's Spirit ceased to strive with men, 476, 482; God resolves on judgment, 484; Noah's 120-year testimony to his generation, 483; the ark is built, 489; the embarkation of Noah and his house, 499; God closed the door to the ark, 500.
- Flood, the World under the, the moral world (the human race), II, 501; the physical world, 502; meaning of *erets*, *land*, 503, 559; local or universal flood? 504; sources of the waters, 504-8.
- Flood, the World after the, II, 556; chronology of the Flood, 557; subsidence of the waters, 560; occupancy of the ark, 371 days, 558; the raven, then the dove, sent forth, 562; removal of the covering, 567; the disembarkation, 567, into a purified world. (See also under *Noah*, and under *the Ark*).
- Foreordination (foreknowledge, predestination, fixity), II, 240; man predestined to be free, 253; foreknowledge of man's free acts not necessarily foreordination, 253-4; relation of fixity thereto, 253; God's Purpose and Plan foreordained, 262; also His "laws of nature," 295; in the moral world, applies to the class, not to the individual man, 262, 291.
- "form," meaning of, I, 316.
- freedom, human, not motiveless action, II, 187; but immunity from necessity, 189; or self-determination, 190; property only of a person, 190; Dostoevsky on, 198; Will Durant on, 199; Augustine, Aquinas, Wm. James, Kant, Locke, Maritain on, 235-9.
- friendship, Aristotle on, 228; Cicero on, 228; Aristotle on, 229.
- G
- Gehenna, IV, 518.
- "generations" (toledoth), meaning of, I, 46; III, 5.
- Genesis, book of; I, 42; divisions, 45-46; according to the word *toledoth*, 46; internal unity of, 408; "documentary" theory of, 49, 410; relation between chs. 1 and 2, 410; the complementary theory, 415, 423; references to Messiah in it, 43.
- genetic fallacy, I, 581.
- glorification, doctrine of, 443.
- God, proofs of existence of: Cosmological, I, 134; ontological, 144; teleological, 147; anthropological, 160; moral, 164; aesthetic, 186; intuitional, 188; experimental, 196; Biblical, 203; the absolutely ultimate, 208; as the First Truth, 130; Names of,

INDEX

289, 419, 489; common-place evidences of (Life, Law, Love), 386-392; as Spirit, 396; as Heavenly Father, 396-7, II, 118. God, unscriptural notions of, I, 241; not just a tribal deity, 244; not just an idea, 393; not a projection of the "father-image," 398; not a material thing or idol, 394; not "nature," 394; not a personification, 395; not an impersonal energy, 395; but pure personality, 395. God of the Bible, the, the Living God, I, 393; pure personality, 395, by contrast with the "gods" of pagan mythologies, who were personifications of natural forces, 225; not "the divine" of Greek philosophy, 226; not having properties of sex: no word for "goddess" in the Hebrew language. His attributes: holiness, IV, 161; truthfulness, 164; love, mercy, longsuffering, 165; jealousy, 166; awesomeness, 170-1; dreadfulness, 173; absolute justice, II, 169; absolute goodness, II, 179. God, the tripersonality of, I, 239. "good," meaning of, I, 317, 522; of "very good," 361. goods, apparent vs. real, II, 106. Goshen, Land of, IV, 569. Gospel, in purpose, promise, preparation, and in fact, I, 44. Grace, God's Covering of, III, 314, 323; II, 417; "ground, the," import of the Divine anathema on, II, 210. Guyot, on the Hebrew Cosmogony, I, 310-311.

H

Hades, IV, 518. Hagar, becomes Abraham's concubine, IV, 203; bears Ishmael, 204; legal and personal elements in the story, 205; testimony of archaeology, 205-214; incur's Sarah's jealousy; law of inheritance, 214; her flight, 215; theophany at the well, 216; Angel of Jehovah, 216; Angel's command and revelation, 220; birth of Ishmael, 223; historical fulfilment of prophecy, 223; cast out permanently, 410; in the Wilderness with her son, 411; receives divine succor, 412; Ishmael's youth and marriage, 413. Hagiographa (Kethubim), I, 41, 72. Ham, Line of, II, 609. Hammurabi, Code of, III, 205, 209; IV, 289. Heaven, II, 43. "heavens and the earth, the," I, 258. Hebrew Scriptures, divisions and books of, I, 41; Five Rolls as related to Jewish festivals, 42. hell, II, 20-22. henotheism, I, 384; IV, 336. hermeneutics, I, 89. Hexateuch, theory of, I, 48, 61. history philosophies of, III, 192; II, 493; providential interpretation of, 194. holiness, as distinguished from innocence, II, 65, 66. Holiness Code, I, 50. Holy, Idea of the, I, 183; IV, 174. *homo sapiens*, scientific import of the term, I, 472-5. homosexuality, III, 345-347. Horites, IV, 10, 459, 465, 470; supplanted by Edomites, 471.

humanism, I, 388. human nature law of, I, 179-183; II, 61; aspects of, (racial, 68, bipartite, 64, personal, 65, social, 66). Hurrian parallels of patriarchal customs, IV, 24, 107. hypnosis, I, 461.

I

Idumea, IV, 8. "immortal," meaning of the term, I, 440. immortality, Christian doctrine of, I, 489-447; not mere survival, 440; not bodilessness, 443; is redemption of the body, 441; distinguished from Egyptian and Oriental concepts, 178; "last chance of," II, 176, a fallacy; a reward of the Gospel, 176; cf. II, 182-3; ambiguous use of the term, 177-184. incest, cases of, III, 367. indeterminacy, Principle of, II, 258. infant "dedication," "christening," "baptism," salvation, church membership, etc., III, 286-290. inheritance, laws of, III, 205-6, 214-5. institutionalism, I, 398. intellectualism, errors of, I, 197-9. interactionism, I, 471. interpretation, what it is not, I, 83; translation vs. translation, 84-86; what it is, 89; abc's of, 90-91; method of dialectic, 94-7; correlation of text with context, 97, and with the Biblical text as a whole, 98; literal vs. figurative, 101; symbol, 104; emblem, 105; type, 106; simile 110; metaphor, 110; parable, 112; allegory, 113; anthropomorphism, 113-7; poetic imagery, 117; myth and mythos, 118; prolepsis, 121; picture-lessons, 24-5. intuitionism, I, 188-195. Isaac, story of, divine purpose in manner of his birth, III, 207; early history of, IV, 3; the Covenant-heir, Child of Promise, III, 265; his birth and circumcision, 407; Rebekah provided as his wife, 466-476; his long life, IV, 6; his mediocrity, 6; sojourn in Philistia, 38; dealings with Abimelech, 42; migration to Gerar, 40; successful venture into agriculture, 49; contention over wells, 50; reopening of wells dug by Abraham, 50, 53; last theophany at Beersheba, 54; covenant with Abimelech, 55; sires the twins, Jacob and Esau, 7-9; preference for Esau, 88; death at age of 180, IV, 435-7; burial, 438. Isaac and Christ: analogies, III, 488. Ishmael, birth, the son of the bondwoman, III, 223, prophecy *in re* his seed, 223; its fulfilment in history, 223; his circumcision, 269; in the wilderness with Hagar, 418; his youth and marriage, 413; his progeny, 433; his death, IV, 5. Israel, IV, 332; the name conferred, 341, 424; its meaning, 342. "Israelite," III, 6-9.

J

Jabbok, IV, 325, 346. Jacob, Story of, the twins: pre-natal struggle, IV, 7; what this presaged, 8; birth and naming, 9; prophetic word about them, 11; problem of divine election, 11; purchases the birthright, 17; appraisals of his character, 21; problem

INDEX

- of parental partiality, deception *in re* the blessing, 94, 97; consequences of the deception, 110, 128; Esau's bitterness, 98; Jacob is sent to Paddan-aram, 124; his dream-vision at Bethel, 132, 134, 156; the stone "head-place," 133; the pillar, 155; the ladder, 135; the angels, 136; the divine promise, 137; the awakening, 140; the memorial, 142; the oil of consecration, 142, 144; the naming of Bethel, 147; the vow, 150, 156; his character, 157, 159; meeting with Rachel, 198; meeting with Laban, 206; double marriage, 210, 217; his polygamy, 213; meets retributive justice, 215; "man of many wrestlings," 219, 365; his family, 220; negotiations with Laban, 234; the new contract, 236; his artifices *in re* the animals, 237, 240; his management of Laban's herds, 239; his preparations for flight, 245; his charges against Laban, 247, 264-6; supported by Leah and Rachel, 248; summary of experiences in Paddan-aram, 249; his vision of the Eternal, 252; flight from Haran, 264; charges against Laban, 266; identifies material prosperity as reward for piety, 268; an idea handed down to his posterity, 269; pursued by Laban, 281; confrontation in Gilead, 281; altercation with Laban, 283; his recriminations against Laban, 289; Laban's response, 290; treaty with Laban, 293, the stone-heap and pillar, 293-4; purport of the covenant with Laban, 295; covenant oath, common sacrifice, and meal, 302; meets celestial host at Mahanaim, 313; prepares to meet Esau, 316, 319, with prayer, 323, 370, presents, 327, and preparation for war, 318-9; Celestial Visitant wrestles with him, 330, 373, blesses him, 332; changes his name to Israel, 332, 341; the Visitant's identity, 332, 337, 339, 340-1, 370; refuses to give his name, and why, 345; symbolic character of the incident, 350; reconciliation with Esau, 352; arrives at Succoth, 357; arrives at Shechem, 360; his tent, field, and altar, 361-2; leaves Shechem, 416; rids his house of "strange gods," 416; ceremony of purification, 417; arrives at Bethel, 420; renewal of Covenant-Promise, (altar, drink-offering, pillar, etc.), 423, 426; rejoins paternal house at Hebron, 435; migrates to Egypt, 565; sacrifices at Beersheba, 561; receives a night-vision there, 565; household of 70 named, 566; his request concerning his burial, 600; blesses the sons of Joseph, 601; blesses his own sons, 603, 606; testament concerning Judah and the tribe of Judah, 603; his testament regarding the twelve, 606; his death and burial, 604-5; his twelve sons, 435, 483.
- Jacob's sons, wickedness of, IV, 524; later changes of character, 586.
- Japheth, Line of, II, 608.
- Jehovah-jireh, III, 439.
- Jerusalem, why not named in Torah, I, 65.
- "Jew," origin of name, III, 6-9.
- Jordan, Plain of, 99-100; Cities of the Plain, 105-6.
- Joseph—Story, the, the motif, IV, 507, 542, 565, 572; and archaeology, 608; and Egyptianisms 608.
- Joseph, the story of, his birth, IV, 232; as a youth in Canaan, 505; "the dreamer," 508; his brothers' hatred, causes of, 508; character of his dreams, 511; the brothers' conspiracy, 511; appraisals of his attitudes, 512; Reuben's attempt to save him, 513; at Judah's suggestion, he is sold into slavery, 513, 515; Judah's motive(?), 513, 515; Jacob's grief, 516; wickedness of the brothers, 524; as a prisoner in Egypt, 525; sold to Potiphar, 525; resists Potiphar's wife, 532; his staunch character, 533, 535; is cast into prison, 534; interprets dreams of chief butler and chief baker, 535; interprets the Pharaoh's two dreams, 537; as *Visitor of Egypt*, 544; his administration, 559; his two sons, 561, by Asenath; his brothers' first visit to Egypt, 561; their second visit, 563; their reconciliation with Joseph, 564; brings his father's house into Egypt, 565; his economic policies, 567; analogical references to Christ, 570, 607; buries his father in Canaan, 604-5; again forgives his brothers, 605; his instructions *in re* his own corpse, 605; his death and embalment, 605.
- Judah, son of Leah, IV, 218; marries a Canaanite woman, 433; has three sons by her, 433; death of Er, 434; death of Onan, 434; death of his wife, 437; his later history, 434; misleads Tamar, his daughter-in-law, by his unfulfilled promise, 438; consorts with her, 438; has two sons by her, 492; vindicates her, 491; plays important role in life of Joseph, 513, 515; his tribe, 494; assumes role in sacred story, 495; in the Messianic Line, 496.
- Judgment, the Last, II, 40; character of, II, 41; the Judge, 41; the twofold purpose of, 41; the subjects, 41; greatness of, 42; the verdict, 43; final states of man, 43.

K

- Kethubim, I, 41.
- Keturah, Abraham's wife, III, 265.
- "kind," meaning of, 316.
- Kings, battle of the, III, 112; routed by Abraham and his allies, 117.
- King's Vale, the, 120
- "knowledge of good and evil," meaning of, II, 94.

L

- Laban, "the Syrian," IV, 279; his deception of Jacob, 281; his pursuit of Jacob, 281; altercation with Jacob, 283; is warned by God, 284, 297; search for his teraphim, 287; response to Jacob's charges, 290; a polytheist, 301; covenant with Jacob, 293-5.
- labor, spiritual function of, II, 160.
- Ladder, Jacob's, lessons from, IV, 177.
- language, origin of, I, 454-6, 521-6; Cas-sirer on, 456; Sapir on, 466.
- lasciviousness, III, 346.
- laughter, I, 459; value of, 460.
- law, natural moral, I, 179; and natural right, 179; In human nature and natural relationships, 172; expression of the

INDEX

- Divine will, 887-891; the science of (jurisprudence), origin of, 457-8; a proof of God, 387.
- law, positive, as distinguished from moral, II, 416, 589.
- lawlessness, mystery of, II, 16, 27.
- Leah, foisted on Jacob by her father, IV, 208; her first four sons, 221; jealousy of Rachel, 226; her adopted sons, by Zilpah, 226; her last two sons, 280; her daughter, 232; buried in Cave of Machpelah, IV, 604.
- LeConte, on evolution, I, 563.
- legalism, I, 398.
- lentils, IV, 20.
- lesbianism, III, 345.
- levirate marriage, IV, 485.
- levitation, I, 463.
- lex talionis*, II, 410.
- lewdness, III, 346.
- libertinism, II, 26.
- liberty, within the law, beginning of, I, 518-8.
- libido, *in re* "carnal mind," I.
- life process, mysteries of the, I, 834; life principle, 831; problem of the origin of, 836; a proof of God, 836.
- Life, the Breath of, I, 847.
- Life, the River of, I, 333.
- light, I, 294-300; a metaphor of the Gospel, 320-1.
- "living soul," I, 429, 449.
- Logos, I, 239, 285-294, 322-4; III, 180-1.
- Longevity, of the patriarchs, problem of, II, 462.
- Lot, Abraham's nephew, accompanies Abraham to Canaan, I, 41; separation from Abraham, 96; moves to Sodom, 97, 139; is rescued by Abraham, 117; his last days, 334; his celestial visitors, at the gate of Sodom, 334-5; his hospitality, 335, 343; his cumulative degeneracy, 340; his reluctance to flee, 352; flight to Zoar, 353; his daughters' incest, 367; disappears from the Scripture story, 371.
- Lot's daughters, incestuous union with their father, III, 367-370; birth of Moab and Ammon, 367.
- Lot's wife, fate of, 360; not another version of an ancient folk tale, 362; her fate an example of the wages of sin, 377-9.
- Lotze, on the Creation, I, 342-3.
- love, a proof of God, I, 391.
- Lucifer, his identity, II, 8; his rebellion, 8, 18; his motive, "personal liberty," 18; his fall, 19; the first anarchist, 20; his ultimate doom, 20. (See under *Satan*, the *Devil*).
- M
- Machpelah, Cave of, III, 460; IV, 4, 5.
- magic, as distinguished from religion, I, 191.
- Mahanaim, IV, 81.
- man, a creature of moral law, I, 166, 171, 179, and of conscience, 167; of a sense of values, 168; discoverer, not formulator of truth, 171; the image of God, 344; made lord tenant of earth, 355; glory and dignity of, 357; a psychosomatic being, 428; a "living soul," 429, 441; dichotomous theory of, 431; trichotomous theory of, 432; a self-conscious being, 447; also self-determining, 448; differs from the brute, 447, in his range of moral potential, 449; difference not of *degree*, but of *kind*, 450; specified as man, by his thought processes, 451, by his power of abstract thinking, 453, by his creative imagination, 456, by his appreciation of beauty, 186, by his sense of values, 457, by his power of laughter, 459, by the powers of the Subconscious in him, 437, 460.
- man, origin of, I, 438; as *homo sapiens*, 472; as to his original state, 537; as to his nature, 477; as to his place in the Creation, 477; as to his responsibility, 477; as to his destiny, 479; antiquity of, II, 621, as first *homo sapiens*, 621; his outreaches, II, 67; his power of choice, 194; his relation to the Divine powers in ancient thought, III, 265-6.
- Man, the Fall and Restoration of, II, 130.
- Man, the Three States of, A. Campbell on, II, 184.
- mandrakes, IV, 227.
- marriage, beginning of, I, 354; sanctity of, 530; primary and secondary ends of, 533; twofold design of coition in marriage, III, 348, IV, 213; sinful, and consequences, IV, 251.
- Marxist-Leninism, II, 46.
- masturbation, III, 346.
- materialism, I, 381.
- materialists, assumptions of, I, 556-560.
- matter, beginning of, I, 270.
- meaning, meaning of, I, 456.
- Melchizedek, receives tithes from Abraham, III, 120; problem of identity, 120-138, 140-148; reliability of the narrative, 135-8.
- memory, perfect, I, 462.
- mercy, quality of, I, 320.
- Messianic Promise, second delay in fulfillment, IV, 6.
- metaphor, I, 110.
- midrash, III, 106, IV, 42.
- Migdal-Eder, IV, 432.
- mind-body problem, I, 465.
- "miraculous conversion," not Scriptural, II, 235.
- Mittannians, IV, 470.
- Mizpah, IV, 296-7; the "benediction," 299.
- Moab, and Moabites, III, 367, 371.
- monism, I, 384.
- monoparental theory of Creation, I, 312.
- monotheism, I, 384; Biblical, 327; Israelite, 226.
- morality, true, II, 800; and legality, I, 174; source of, 183; a part of but not in itself religion, II, 367.
- moral obligation, what it is not, and what it is, I, 174.
- mortality, man's natural state, II, 172-5.
- Mosaic authorship, of the Torah, I, 55-70.
- Mosaic "Hymn of Creation," I, 373.
- murder, the first murder, II, 398.
- mysticism, true and false, I, 200; Oriental, 606-7.
- myth versus *mythos*, I, 117-121.
- mythologies, crudity of pagan, I, 221-7.
- "mythologizing" of the critics, I, 304-6.
- N
- Nahor, progeny of, III, 440.
- names, new, significance of, III, 244.
- Nations, Table of, IV, 602; problems of, 605; importance of 620.

INDEX

- naturalism, I, 383.
 Nebim, I, 41.
 necessitarianism (fatalism, determinism, predestinarianism), II, 191; kinds of determinism, 192; as distinguished from voluntarism, 191.
 necrophilia, III, 346.
 Negeb, III, 385.
 Nephilim, theories of, II, 473, 479.
 Nimrod, the Empire-Builder, II, 612, 637; and Babel, 627.
 Noah, man of faith, II, 488, 501; told to build an ark, 489; God's covenant with him, 492; spent 120 years warning the people of approaching judgment, 483; embarkation, with his household, 499; God closed the door, 500, 596; in the ark with his house, 371 days; the mission of the raven, then of the dove, 562, 566; the disembarkation, 568; facts about Noah's family, 568; complete withdrawal, 569; Noah's altar and worship, 569; the new world order, 571; divine blessing bestowed on Noah, 572; sundry laws, authorizing eating of animal flesh, prohibiting eating of blood, and murder, 573-6; N.T. witness to the Genesis account, 546; analogies between Noah's deliverance and the penitent believer's deliverance from guilt of sin through water, 546; the Pre-diluvian and Post-diluvian Covenants, 577; the bow in the cloud, the sign, 578, 587; Noah's last days, 580; his sin, 581; his prophecies concerning his sons, and fulfilment, 583-6; his death, 587.
 Noah: God's man for the emergency, 593; passing through the flood, 593; in the ark, 594; coming out of the ark, taking his place in a cleansed world, 595. "nothing but" (over-simplification) fallacy, I, 466, 581.
- O
- oath, kinds of, IV, 57.
 obscenity, III, 346.
 oil of consecration, uses in O.T., IV, 142, 145.
 On (Heliopolis), IV, 539.
 Onan, IV, 485; onanism, 486, III, 346.
 Ontological Proof, I, 144-147.
 order, cosmic, evidences of: Paley's watch, 148; design, 148; mathematical preciseness, 149; ends and means, 151; adaptation of nature to man, 152; the human organism, 154; the Will to Live, 155; etymology of *kosmos*.
 organismic approach, to study of man, I, 467.
 "original sin," II, 221; not inherited guilt, 228; but inherited consequences, 229; only a kind of moral corruption, 230; *Jerusalem Bible* on, 231.
- P
- person, characteristics of, II, 66.
 "Palestine," origin of name, III, 388, IV, 42.
 pantheism, I, 244, 380.
 parable, I, 112.
 Paradise, I, 535-7.
 Paran, III, 414.
 Patriarchal Age, survey of, II, 430, III, 491.
 Patriarchal Dispensation, III, 9-11.
 Patriarchal Religion, not totemism, III, 31; not fetichism, 32; not ancestor worship, 32.
 Patriarchal Narratives: legendary theory, III, 28; tribal theory, 29; astral-myth theory, 30; Bedouin-ideal theory, 30; confirmed by archaeology, 28; authenticity of, 137.
 patriarchs, the, of Israel, IV, 481.
 pederasty, III, 347.
 Peniel, IV, 346.
 Pentateuch, Documentary Theory of, I, 49-50; arguments for this theory, 52; claims now refuted, 52; attitudes and methods of the critics, 57; what Mosaic authorship does not necessarily include, 62; special objections to the theory, 64; what the Bible itself reveals about the authorship of the Pentateuch, 66; antiquity of the, 406-8.
 Pentateuch, Samaritan, I, 51.
 Perez, in the Messianic Line, IV, 492.
 person, essential properties of, I, 160.
 personifications, pagan gods and goddesses, as, I, 120; as distinguished from God of Bible, pure personality, 120.
 Petra, IV, 469.
 phallic worship, II, 44.
 Philistine, meaning of word, IV, 42.
 Philistines, their origin, III, 388; their early occupancy of Palestine, 388; their cities in Palestine, 388.
 photosynthesis, I, 314.
 picture lessons, Biblical, I, 124.
 planetesimal theory, I, 312.
 plant life, beginning of, 313; distinguished from animal, I, 330, 340.
 poetic imagery, Biblical, I, 117.
 polygamy, problem of, IV, 213; fruits of, 220.
 polytheism, I, 384.
 pornography, III, 346.
 positivism, legal, I, 176.
 prayer, intercessory, III, 317.
 prescience, I, 461.
 predestination (foreordination, foreknowledge, "fixity," etc.), II, 240-273; man's free acts as constituting God's foreknowledge, 253; man is predestined to be free, 253; foreknowledge not necessarily foreordination, 254; these facts apply to all forms of predeterminism, fatalism, etc., 255; in every human act there is the personal reaction, 255; whatever "fixity" may be involved, that, too, is determined by man's free choices, 253; views of Augustine, Aquinas, Wm. James, Kant, Locke, Existentialists, 255-260; Maritain's view: God does not *fore-know*, rather, He *knows*, 260; God's realm is that of *timelessness*, 261; foreordination (or predestination) has reference only to God's Eternal Purpose and Plan: to the *plan* rather than to the *man*, to the *class*, rather than to the *individual*, 262; practical illustrations, 262; "final perseverance" not scriptural, 264; case of Jacob and Esau, IV, 11.
 Priesthood of Christ, III, 140-8.
 Priestly Code, I, 50.
 "profane," meaning of, IV, 33.
 progressive revelation; I, 302.
 Promised Land, III, 58-61.
 Prophets (Nebim), I, 41, 70.
 Providence, as illustrated in the Story of

INDEX

- Joseph, IV, 507, 565, 572.
Pseudepigrapha, I, 28.
Prostitution, Cult of, IV, 487.
psychokinesis, I, 463.
psychomatic being, man a, I, 428.
- R
- race, problem of, II, 633; of diversity of languages, 634; others accounts of the Dispersion, 634.
Rachel, the shepherdess, IV, 201; her adopted sons, 223; troubled by her barrenness, 224; her first son, 232; her theft of Laban's teraphim, 271; her deception of Laban, 286, 292; her second son born, 429; her death and burial, 429, near Bethlehem, 428, 430; her importance in the Bible story, 432.
realism, of the Bible, II, 164; III, 86, 204; IV, 492, 498.
Rebekah, daughter of Bethuel, III, 478; the servant at the well, 471; and Eliezer, 472; his narrative, 474; escorts Rebekah back to Canaan, 475; marriage to Isaac, 476; her scheme to get the blessing for Jacob, IV, 92; consequences of the act, 110, 128; sends Jacob to Paddan-Aram, 104; buried in Machpelah, III, 461.
redemption, progression in, I, 447; first intimation of, II, 154; final phases of, 23.
relativism, ethical, I, 74.
religion, intuitions of, I, 188; not magic, 191; alleged evolution of, II, 381; definitions of the term, 364; pagan, by Cicero, 364; modern concepts fatuous, like Dewey's, 364; true religion, not just a producer of respectability, 366; not just barter, or status symbol, 366; not just wishful thinking, 366; not just morality, 367; not "nature-worship," 367; but that system which binds man anew to God, 367-9 etymology of the word, 368; revealed only in the Bible, 369; formula of, 369; dispensations of, 374; beginning of, 376; elements of: altar, sacrifice, priesthood, 378, III, 71.
Reuben, his incest, IV, 432; attempt to save Joseph, IV, 513.
righteousness which is of faith, II, 387.
- S
- Sabbath, the, I, 362-372; when decreed, 362; when instituted, why and for whom, 362-372; the prolepsis involved, 363-5; wife, III, 12.
sackcloth, IV, 517.
sacrifice, divine origin of, II, 390; universality of, 392; basic design on, 393; its fourfold significance, 394; pagan versus Biblical, 397; linked with Atonement, 396.
Sarah, Abraham's promise of the heir, III, 303; her long barrenness, 303; her incredulous laughter, 303; beauty and age, problem of, 77; deception of Pharaoh, 78; and Hagar, 203-215; and Abraham, 208-215; change of name, 265; mother of peoples, 265; birth of Isaac, 406; death and burial, 467; Sarah and Hagar, allegory of, 420.
Satan, identity of, II, 17-19; personal devil, 25, 26; the Adversary, 25; conflict with God, cast out of heaven, 27; conflict with generic seed of the woman, 29; with fleshly seed of Abraham, 31; with Christ, 34; with the church, 38; his doom sealed by the Resurrection, 38; how to resist his wiles, 38, 39; his devices for blinding men spiritually, 128; his rebellion in classic poetry, 124.
science, harmonies with Biblical teaching, I, 554.
science versus scientism, I, 551-4, 556-560.
scotophobia, III, 346.
Seed of the Woman, III, 3-5.
Seir, IV, 318, 321; Esau's occupancy, 321, 357; IV, 468; descendants of Seir the Horite, 465.
self, the, I, 437.
self-consciousness, I, 160.
self-determination, I, 161.
selfishness, essential principle of sin, II, 15.
Septuagint, I, 76.
Serpent, the, in Eden, its identity, II, 67; a real creature, 77; the instrument of Satan, 77.
Seth, Line of, IV, 443; began to call on the name of Yahweh, 451; translation of Enoch, 457; Methuselah, Lamech, Noah, 461; problem of longevity, 462; consequences of intermingling of pious Sethites and irreligious Cainites, 472.
Seven Deadly Sins, II, 149.
sex, myths and clichés about, I, 532; and marriage, 530.
sex perversions, III, 346.
Shechem, IV, 360, 389; history of, 410; tragedy of, 404, 414; Hurrian background, 408; archaeological evidence, 409.
Shem, Line of, II, 615.
Sheol, IV, 517, 520.
simile, I, 110.
sin, fact of, II, 24; its origin, 8, 16, 17, 24; source of, 23; essential principle of, 15; pedigree of, wages of, 23; consequences of, 23, 222; guilt of, 23, 224; redemption from, 23; inherent in the nature of person, 24; essential character of, 132; the only remedy for, 132; the way out, 132.
society, beginning of, I, 526-535.
Sodom, Lot's choice of, 97, 139; announcement of impending judgment, 307; Abraham's intercession for, 308, 317; wickedness of, 338, 345; destruction of, 354.
sodomy, III, 347, 349.
sinew, the broad, and Jacob's limp, IV, 345.
Spirit of God, in the Creation, I, 277-284; 347-8.
spiritual blindness, II, 125.
spontaneous generation (abiogenesis), I, 337-9.
stones, sacred, IV, 142, 305.
subconscious, phenomena of the, I, 437, 460.
Succoth, IV, 357-389.
suffering, problem of, II, 6; human attitudes toward, 273.
sufficient reason, principle of, I, 136.
suggestion, powers of, and auto-suggestion, I, 462-3.
symbol, I, 104.

INDEX

T

Tamar, Judah's daughter-in-law, IV, 484; her stratagem to mislead Judah, 487; her vindication, 491; her two sons by Judah, Perez in the Messianic Line, 492; her role in the sacred history, 497.

tamarisk tree, III, 418.

Teleological Proof, the, I, 417.

telepathy, I, 461.

Temptation, the, the serpent, II, 67; a real creature, 74; the instrument of Satan, 77; tempts the Woman, 82; the three-fold appeal, 99; the surrender, 104; induces the Man's fall, 109.

Terah, III, 11-14.

teraphim, Laban's, IV, 27; what they were, 272; their significance, 272; why stolen by Rachel, 271; light from the Nuzi records, 272, 292.

Tetragrammaton, The, I, 494-5.

theism, Biblical, I, 241, 327, 384.

Theogony, of Hesiod, I, 226.

thermodynamics second law of, I, 254.

Three States of Man, A. Campbell on, II, 184.

tidal wave theory of Creation of earth, I, 312.

time, beginning of, I, 237; mathematical vs. real time, I, 288, 319.

timelessness, of God, I, 217, 239, 363.

tithes, IV, 153.

toledoth, and divisions of Genesis, I, 46-7; IV, 486, 465; of Isaac, 480; of Jacob, 480; two periods of, 481.

"total depravity," II, 233; as respects the devil and his angels, 234; not true of man, 234, although his will is bent toward moral corruption, 234.

Torah (Law), The, I, 41.

traditionalism, I, 398.

transubstantiation, a form of magic, I, 105-6.

transvestism, III, 346.

Tree of Knowledge of Good and Evil, I, 514; its special location, II, 90, 94; its

significance, 94; its symbolism, 188.

Tree of Life, its function, I, 509-511; II, 183.

tritheism, I, 482.

troglydote IV, 456, 465.

Trueblood, D. Elton on evolutionism, I, 254-7.

truth, three categories of, I, 356-7.

type and antitype, I, 106.

U

uniformitarianism, theory of, I, 143, 328; cannot possibly account for original formation of Earth, II, 514.

Ur of the Chaldees, I, 23; III, 23-26, 42-48. "us," meaning of, in Genesis I, I, 843-4.

values, man's sense of, I, 167-174, 183-5, 457-9.

voyeurism, II, 346.

W

weeds, lessons from the, II, 162.

wells, importance of, IV, 50; dug by Abraham, reopened by Isaac, 53; "digging the wells of the fathers," 63.

Word (Logos), in Creation, I, 239, 285-7; A. Campbell on, 288; twofold meaning in Greek, 292; the Living, 397-9.

Word-power of God, 322-4.

work, its value, II, 160.

Woman, creation of, I, 527; her generic name, *Woman*, 530; her personal name, *Eve*, II, 175; her fall, 104; redemption through the Woman's seed, III, 3-5.

Writings, The (Kethubim, Hagiographa), I, 41-2, 72-3.

Y

Yahweh, I, 241-244; 419, 428, 430-495.

Yahwist Code, I, 49, 490.

yom ("day"), I, 216-221, 369-373.

Z

Zilpah, Leah's handmaid, IV, 226; her two sons, 226.

Zipporah, and circumcision, III, 258.