

Bibliography of the Works of Michael E. Stone

Compiled and Edited by Vered Hillel 2017 with new additions by MES

Books and Monographs

1. M.E. Stone, editorial assistant, Smithsonian Institution, *Scrolls from the Wilderness of the Dead Sea* (Berkeley: University of California for ASOR, 1965).
2. M.E. Stone, *The Manuscript Library of the Armenian Patriarchate in Jerusalem* (Jerusalem: St. James Press, 1969 [pamphlet]).
3. M.E. Stone, *The Testament of Levi: A First Study of the Armenian Manuscripts of the Testaments of the Twelve Patriarchs in the Convent of St. James, Jerusalem* (Jerusalem: St. James Press, 1969).
4. M.E. Stone, ed., with the assistance of E. Shefer, *Apocryphal Fragments from Qumran and the Church Fathers* (Jerusalem: Akademon, 1970) [Hebrew].
5. M.E. Stone, *The Books of the Life of Adam and Eve and IV Baruch* (Jerusalem: Akademon, 1970).
6. M.E. Stone, *Concordance and Texts of Armenian IV Ezra* (Oriental Notes and Studies 11; Jerusalem: Israel Oriental Society, 1971).
7. M.E. Stone, *The Testament of Abraham: The Greek Recensions* (SBLTT PS 5; Missoula: Scholars Press, 1972).
8. M.E. Stone, in cooperation with H. Attridge, *Texts for the Understanding of Jewish and Pagan Religiosity in the Graeco-Roman Period* (Jerusalem: Akademon, 1973).
9. M.E. Stone, *The Armenian Version of the Testament of Joseph: Introduction, Critical Edition, and Translation* (SBLTT PS 5; Missoula: Scholars Press, 1975).
10. M.E. Stone, ed., *Armenian and Biblical Studies* (SionSup 1; Jerusalem: St. James Press, 1976).
11. M.E. Stone, *Armenian Inscriptions from Sinai: Intermediate Report with Notes on Georgian and Nabatean Inscriptions* (Sydney: Maitland, 1979).
12. M.E. Stone, *The Armenian Version of IV Ezra* (UPATS 1; Missoula: Scholars Press, 1979).
13. B. Narkiss and M.E. Stone, *Armenian Art Treasures of Jerusalem* (Jerusalem: Masada, 1979).
14. M.E. Stone and J. Strugnell, *The Books of Elijah, Parts 1 and 2* (SBLTT PS 8; Missoula: Scholars Press, 1979).
15. B. Narkiss and M.E. Stone, *Armenische Kunst: Die faszinierende Sammlung des armenischen Patriarchats in Jerusalem* (Stuttgart: Belser, 1980), German trans of no. 13
16. M.E. Stone, *Scriptures, Sects and Visions: A Profile of Judaism from Ezra to the Jewish Revolts* (Philadelphia: Fortress, 1980; Oxford: Blackwell, 1982).
17. M.E. Stone, *The Penitence of Adam* (CSCO 429-30, ScrArm 13-14; Leuven: Peeters, 1981).

18. M.E. Stone, ed., *Signs of the Judgement, Onomastica Sacra, and the Generations from Adam* (UPATS 3; Chico: Scholars Press, 1981).
19. M.E. Stone, *An Analytical Index of Armenian Apocrypha Relating to Patriarchs and Prophets* (Jerusalem: Institute of Jewish Studies, 1982).
20. M.E. Stone, *Armenian Apocrypha Relating to Patriarchs and Prophets* (Jerusalem: Israel Academy of Sciences and Humanities, 1982) series vol. 1.
21. M.E. Stone, *The Armenian Inscriptions from the Sinai with Appendixes on the Georgian and Latin Inscriptions by M. van Esbroeck and W. Adler* (HATS 6; Cambridge: Harvard University Press, 1982).
22. G.W.E. Nickelsburg and M.E. Stone, *Faith and Piety in Early Judaism* (Philadelphia: Fortress, 1983).
23. T.J. Samuelian and M.E. Stone, eds., *Medieval Armenian Culture* (University of Pennsylvania Armenian Texts and Studies 6; Chico: Scholars Press, 1983).
24. M.E. Stone, ed., *Jewish Writings of the Second Temple Period* (CRINT 2.2; Assen/Philadelphia: Van Gorcum/Fortress, 1984).
25. S.P. Cowe and M.E. Stone, eds., *Banin Spasaworn: Essays in Honour of Archbishop Norayr Bogharian*. *Revue des études arméniennes* 18 (1984).
26. M.E. Stone, *Features of the Eschatology of IV Ezra* (HSS 35. Atlanta: Scholars Press, 1989).
27. M.E. Stone and D. Satran, eds., *Emerging Judaism: Studies on the Fourth and Third Centuries B.C.E.* (Minneapolis: Fortress, 1989).
28. M.E. Stone, *Fourth Ezra: A Commentary on the Book of Fourth Ezra* (Hermeneia; Minneapolis: Fortress, 1990).
29. M.E. Stone, *Textual Commentary on the Armenian Version of IV Ezra* (SBLSCS 34; Atlanta: Scholars Press, 1990).
30. M.E. Stone, *Selected Studies in Pseudepigrapha and Apocrypha with Special Reference to the Armenian Tradition* (SVTP 9; Leiden: Brill, 1991).
31. M.E. Stone, *A History of the Literature of Adam and Eve* (SBLEJL 3; Atlanta: Scholars Press, 1992).
32. M.E. Stone, *The Rock Inscriptions and Graffiti Project: Catalogue of Inscriptions* (3 volumes; SBLRBS 28, 29, and 31; Atlanta: Scholars Press, 1992-1994).
33. S. Ajamian and M.E. Stone, eds., *Text and Context: Studies in the Armenian New Testament. Papers Presented to the Conference on the Armenian New Testament, May 22-28, 1992* (UPATS 13; Atlanta: Scholars Press, 1994).
34. G.A. Anderson and M.E. Stone, eds., *A Synopsis of the Books of Adam and Eve* (SBLEJL 5; Atlanta: Scholars Press, 1994). (Second ed.: SBLEJL 17; Atlanta: Scholars Press, 1999).
35. M.E. Stone and C. Zuckermann, *Repertory of Printed Armenian Translations of Classical Works* (Jerusalem: Institute of African and Asian Studies, The Hebrew University of Jerusalem, 1995).
36. M.E. Stone, *Armenian Apocrypha Relating to Adam and Eve* (SVTP 14; Leiden: Brill, 1996) series vol. 2.
37. M.E. Stone, *Texts and Concordances of the Armenian Adam Literature* (vol. 1; SBLEJL 12; Atlanta: Scholars Press, 1996).

38. T.A. Bergren and M.E. Stone , eds., *Biblical Figures Outside the Bible* (Harrisburg: Trinity Press International, 1998).
39. E.G. Chazon and M.E. Stone, eds., *Biblical Perspectives: Early Use and Interpretation of the Bible in Light of the Dead Sea Scrolls. Proceedings of the First International Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, 12-14 May, 1996* (STDJ 28; Leiden: Brill, 1998).
40. E.G. Chazon and M.E. Stone, eds., *Pseudepigraphic Perspectives: The Apocrypha and Pseudepigrapha in Light of the Dead Sea Scrolls. Proceedings of the Second International Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, 12-14 January, 1997* (STDJ 31; Leiden: Brill, 1999).
41. G.A. Anderson, M.E. Stone, and J. Tromp, eds., *Literature on Adam and Eve: Collected Essays* (SVTP 15; Leiden: Brill, 2000).
42. M.E. Stone and R.R. Ervine, *The Armenian Texts of Epiphanius of Salamis De mensuris et ponderibus* (CSCO 583, Subsidia 105; Leuven: Peeters, 2000).
43. M.E. Shirinian and M.E. Stone , *Pseudo-Zeno: Anonymous Philosophical Treatise* (J. Mansfeld and D.T. Runia, trans. assistance; Philosophia Antiqua 83; Leiden: Brill, 2000).
44. D. Satran, M.E. Stone, and B.G. Wright, eds., *The Apocryphal Ezekiel* (SBLEJL 18; Atlanta: SBL, 2000).
45. M.E. Stone, *A Concordance of the Armenian Apocryphal Adam Books* (HUAS 1; Leuven: Peeters, 2001).
46. S.M. Paul, A. Pinnick and M.E. Stone, eds., *'Al Kanfei Yonah: Collected Studies of Jonas C. Greenfield on Semitic Philology* (Leiden: Brill; Jerusalem: The Hebrew University Magnes Press, 2001).
47. M.E. Stone, *Adam's Contract with Satan: The Legend of the Cheirograph of Adam* (Bloomington: Indiana University Press, 2002).
48. M.E. Stone, D. Kouymjian, and H. Lehmann, eds., *Album of Armenian Paleography* (Aarhus: Aarhus University Press, 2002). (Armenian translation published in Etchmiadzin: Catholicosate of All Armenians, 2006).
49. R.R. Ervine, M.E. Stone and N. Stone, eds., *The Armenians in Jerusalem and the Holy Land* (HUAS 4; Leuven: Peeters, 2002).
50. G.E. Sterling and M.E. Stone, *Armenian Paradigms* (Leuven: Peeters, 2003).
51. J.C. Greenfield, M.E. Stone, and E. Eshel, *The Aramaic Levi Document: Edition, Translation, Commentary* (SVTP 19; Leiden-Boston: Brill, 2004).
52. M.E. Stone, *Apocrypha, Pseudepigrapha and Armenian Studies: Collected Papers* (3 vols.; OLA 144-145, 253; Leuven: Peeters, 2006-2017).
53. M.E. Stone, *Adamgirk': The Adam Book of Arak'el of Siwnik'* (Oxford: Oxford University Press, 2007).
54. M.E. Stone and N. Stone, *The Armenians: Art, Culture and Religion* (Dublin: Chester Beatty Library, 2007).
55. G.W.E. Nickelsburg and M.E. Stone, *Early Judaism: Texts and Documents on Faith and Piety* (Minneapolis: Fortress Press, 2009).
56. A. Amihai, V. Hillel, and M.E. Stone, eds., *Noah and His Book(s)* (SBLEJL 28; Atlanta: SBL, 2010).

57. M.E. Stone, *Ancient Judaism: New Visions and Views* (Grand Rapids: Eerdmans, 2011). Chinese trans.: *Gu Youtai jiao: xin xiang, xin guan* (Hong Kong: CUHK Divinity School, 2014).
58. M.E. Stone, *Armenian Apocrypha Relating to Abraham* (SBLEJL 37; Atlanta: SBL, 2012) series vol. 3.
59. M.E. Stone and N. Stone, *Catalogue of the Additional Armenian Manuscripts in the Chester Beatty Library, Dublin* (HUAS 12; Leuven: Peeters, 2012).
60. M.E. Stone, in collaboration with V. Hillel. *An Editio minor of the Armenian Version of the Testaments of the Twelve Patriarchs* (HUAS 11; Leuven: Peeters, 2012).
61. M.E. Stone, *Adam and Eve in the Armenian Tradition: Fifth Through Seventeenth Centuries* (SBLEJL 38; Atlanta: Scholars Press, 2013).
62. M. Henze and M.E. Stone, *4 Ezra and 2 Baruch: Translations, Introductions, and Notes* (Minneapolis: Fortress Press, 2013).
63. V. Calzolari and M.E. Stone, *Armenian Philology in the Modern Era: From Manuscript to Digital Text* (Leiden: Brill, 2014).
64. J. Stone, M.E. Stone, and E.F. Stone Sebel, eds., *Letters to Australia: The Radio Broadcasts of Julius Stone (1942-1973)* (Sydney: Sydney University Press, 2014 [vols. 1-2], forthcoming [vols. 3-6]).
- 64A. J. Stone, M.E. Stone, and E.F. Stone Sebel, eds., *Letters to Australia: The Radio Broadcasts of Julius Stone (1942-1973)* (Sydney: Sydney University Press, 2019 [vol. 3], forthcoming [vols. 4-6]).
65. M.E. Stone, *ՊԱՐԿԱՆՈՂ ԲԼԱԳՐԵՐԵՒՄԱՆԴԹԵՐԸ* [Uncanonical Texts and Traditions] (Erevan: Matenadaran, 2014).
66. M.E. Stone, *Armenian Apocrypha: Relating to Angels and Biblical Heroes* (SBLEJL 45; Atlanta: SBL, 2016) series vol. 4.
67. M.E. Stone, *Uncovering Ancient Footprints* (Atlanta: Society of Biblical Literature, 2017).
68. M.E. Stone, *Secret Groups in Ancient Judaism* (Oxford: Oxford University Press: 2017).
69. A. Bereznyak and M.E. Stone, *Nira Stone: Collected Papers* (Leiden: Brill: 2019).
70. M.E. Stone, *Armenian Apocrypha : Relating to Biblical Heroes.* (SBLEJL 49; Atlanta: Society of Biblical Literature, 2019) series vol. 5.
71. M.E. Stone and A. Topchyan, *Studies in the History of the Jews in Armenia.* [Submitted to OUP 3 December, 2019]
72. M.E. Stone ed., tr. notes, *The Genesis Commentary perhaps by Step'anos of Siwnik'*. additional notes by Sh. Efrati [Accepted by B. Coulie for CSCO on 1 November, 2019]
73. M.E. Stone, *Armenian Apocrypha : Further Tales Biblical Heroes.* (SBLEJL 00; Atlanta: Society of Biblical Literature, forthcoming), series vol. 6.
74. M.E. Stone with Y. Tchekhanovets and Kh. Harutyunyan, *Album of Armenian Inscriptions in the Land of Israel and the Sinai.* [In preparation]
75. M.E. Stone and C. Maranci, *Armenian Illuminated Manuscripts of the 17th Century*[In preparation]

Articles and Reviews

1. M.E. Stone, "A Note on Daniel 1:3," *ABR* 7 (1959): 69-71.
2. M.E. Stone, "Paradise in IV Ezra iv.8, and vii.36, viii.52," *JJS* 17 (1966): 85-88. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 313-16.
3. M.E. Stone, "Some Features of the Armenian Version of IV Ezra," *Le Muséon* 79 (1966): 387-400. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 282-95.
4. M.E. Stone, "The Death of Adam: An Armenian Adam Book," *HTR* 59 (1966): 283-91.
5. M.E. Stone, "An Armenian Manuscript in the National and University Library, Jerusalem;" *RÉArm* 4 (1967): 57-61.
6. M.E. Stone, "An Armenian Manuscript in the National and University Library in Jerusalem," *Kirjath Sepher* 42 (1967): 269-71 [Hebrew].
7. M.E. Stone, "Some Remarks on the Textual Criticism of IV Ezra," *HTR* 60 (1967): 107-15. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 273-81.
8. M.E. Stone, "Catalogues of Armenian Manuscripts and Associated Works in American Libraries," *JAOS* 88 (1968): 455-60.
9. M.E. Stone, "Early Armenian Paintings in the University and National Library, Jerusalem," *Sion* 42 (1968): 473-80.
10. M.E. Stone, "Manuscripts and Readings of Armenian IV Ezra," *Textus* 6 (1968): 48-61.
11. M.E. Stone, "The Concept of the Messiah in IV Ezra," in J. Neusner, ed., *Religions in Antiquity: Essays in Memory of Erwin Ramsdell Goodenough* (SHR 14; Leiden: Brill, 1968), 295-312. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.321-38.
12. M.E. Stone, "The Testament of Jacob," *RÉArm* 5 (1968): 264-70. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 112-21.
13. M.E. Stone, review of N. Bogharian, *Grand Catalogue of St. James Manuscripts* (3 vols.; Jerusalem, 1966-1969), *Christian News from Israel* 19 (1968): 64-66.
14. M.E. Stone, review of G. Delling, *Jüdische Lehre und Frömmigkeit in den Paralipomena Jeremiae* (Berlin, 1967), *Interpretation* 22 (1968): 227-28.
15. M.E. Stone, "An Armenian Manuscript in the Sir Isaac Wolfson Collection of Hechal Shlomo, the Chief Rabbinate, Jerusalem," *Le Muséon* 82 (1969): 293-306. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.529-43.
16. M.E. Stone, "The Manuscript Library of the Armenian Patriarchate in Jerusalem," *IEJ* 19 (1969): 20-43. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.631-54.

17. M.E. Stone, "Two Additional Notes on the Testament of Jacob," *RÉArm* 6 (1969): 103-4. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 122-23.
18. M.E. Stone, "An Armenian Translation of a Baraitha in the Babylonian Talmud," *HTR* 63 (1970): 151-54.
19. M.E. Stone, "The Jerusalem Manuscripts of the Testaments of the Twelve Patriarchs," *Sion* 44 (1970): 1-7, 29-35.
20. M.E. Stone, "The Study of Armenian Manuscripts," *Sion* 44 (1970): 456-65. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.467-76.
21. M.E. Stone, review of B. Johnson, *Die armenische Bibelübersetzung als Hexaplarische Zeuge im 1. Samuelbuch* (Lund, 1968), *Interpretation* 24 (1970): 391.
22. M.E. Stone, review of B. Johnson, *Die armenische Bibelübersetzung als Hexaplarische Zeuge im 1. Samuelbuch* (Lund, 1968), *RevB* 77 (1970): 259-64.
23. M.E. Stone, review of Ch. Burchard et al. eds., *Studien zu dem Testamenten der Zwölf Patriarchen* (BZNW 36; Berlin 1969), *JBL* 89 (1970): 487-88.
24. M.E. Stone, "Apocryphal Notes and Readings," *IOS* 1 (1971): 123-31. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.445-53.
25. M.E. Stone, "Bible, Armenian Version of," *Encyclopaedia Hebraica* (Jerusalem, Encyclopaedia Publishing Company, 1971): 24:309.
26. M.E. Stone, "Moses of Choren," *Encyclopaedia Hebraica* (Jerusalem: Encyclopaedia Publishing Company, 1971): 24:51.
27. M.E. Stone, "The Apocryphal Literature in the Armenian Tradition," *Proceedings of the Israel Academy of Sciences and Humanities* 4 (1971): 59-77 [English], 153-67 [Hebrew].
28. M.E. Stone, review of S. Der Nersessian, *The Armenians* (London, 1970), *Sion* 45 (1971): 84-86.
29. M.E. Stone, "Abel Maul," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 2:61-62.
30. M.E. Stone, "Abraham, Other Books of," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 2:127-28.
31. M.E. Stone, "Adam, Other Books of," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 2:245-46.
32. M.E. Stone, "Ahikar," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 2:461-62.
33. M.E. Stone, "Anti-Christ," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 3:60-62.
34. M.E. Stone, "Baruch, Book of," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 4:272-73.
35. M.E. Stone, "Baruch, Rest of the Words of," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 4:276-77.
36. M.E. Stone, "Bible, Armenian Version of," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 4:861-62.
37. M.E. Stone, "Daniel, Books of (Apocryphal)," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 5:1289.
38. M.E. Stone, "Elijah, Apocalypse of," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 6:643 [wrongly attributed].
39. M.E. Stone, "Ezekiel, Apocryphal Books of," *Encyclopaedia Judaica* (Jerusalem: Keter, 1972): 6:1099.

40. M.E. Stone, "Ezra, Apocalypse of," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 6:1108-09.
41. M.E. Stone, "Habakkuk, Prophecy of," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 7:1017.
42. M.E. Stone, "Isaac, Testament of," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 9:10-11.
43. M.E. Stone, "Isaiah, Martyrdom of," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 9:71.
44. M.E. Stone, "Jacob, Testament of," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 9:1213.
45. M.E. Stone, "Lamech in the Apocrypha," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 10:1366.
46. M.E. Stone, "Noah, Books of," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 12:1189.
47. M.E. Stone, "Oil of Life," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 12:1347.
48. M.E. Stone, "Prophets, Lives of," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 13:1149-50.
49. M.E. Stone, "Shadrach, Meshach and Abed-Nego," *Encyclopedia Judaica* (Jerusalem: Keter, 1972): 14:1255-56.
50. M.E. Stone, "Astronomy in the Apocrypha and Pseudepigrapha," *Mahanayim* 125 (1972): 108-11 (Hebrew).
51. M.E. Stone, "Jewish Literature from the Period of the Second Temple in Armenian Literature," in *Lectures at Research Meetings of the Israel Historical Society* (Jerusalem, 1972) 247-64 [Hebrew].
52. M.E. Stone, "Researches in the Library of the Armenian Patriarchate, Jerusalem, and Their Importance for Jewish Studies," *Tarbiz* 41 (1972): 157-69 [Hebrew].
53. M.E. Stone, review of S. Der Nersessian, *L'Illustration des psautiers grecs du moyen age. II. Londres add. 19,352* (Paris 1970), *IEJ* 32 (1972): 63-64.
54. M.E. Stone, "An Armenian Tradition Relating to the Death of the Three Companions of Daniel," *Le Muséon* 86 (1973): 111-23. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigraphy and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 90-102.
55. M.E. Stone, "Armenian Canon Lists, I: The Canon of Partaw," *HTR* 67 (1973): 479-86.
56. M.E. Stone, "Judaism at the Time of Christ," *Scientific American* 228 (January 1973): 80-87.
57. M.E. Stone, "Methodological Issues in the Study of the Text of the Apocrypha and Pseudepigrapha," in *Proceedings of the Fifth World Congress of Jewish Studies* (Jerusalem: World Union of Jewish Studies, 1973), 211-17. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigraphy and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 124-30.
58. M.E. Stone, "Some Observations on the Armenian Version of the Paralipomena of Jeremiah," *CBQ* 35 (1973): 47-59. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigraphy and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 77-89.
59. M.E. Stone, "The Old Armenian Version of Isaiah: Towards the Choice of a Base Text," *Textus* 8 (1973): 107-25. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.591-609.
60. M.E. Stone, review of J. Licht, *The Apocalypse of Ezra* (Jerusalem 1968), *Immanuel* 3 (1973-1974): 51-56.

61. M.E. Stone, review of R.W. Thomson, *The Teaching of St. Gregory* (Cambridge 1971), *JAOS* 93 (1973): 591-94.
62. M.E. Stone, "An Armenian Psalter in the Library of Northwestern University," *Le Muséon* 87 (1974): 195-205. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.545-57.
63. M.E. Stone, "Apocalyptic – Vision or Hallucination?" *Milla wa-Milla* 14 (1974): 47-56. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigraphy and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 419-28.
64. M.E. Stone and C. Safrai, "Further Armenian Manuscripts in the National and University Library, Jerusalem," *RÉArm* 10 (1974): 111-17.
65. M.E. Stone, "Three Armenian Accounts of the Death of Moses," in G.W.E. Nickelsburg, ed., *Studies on the Testament of Moses: Seminar Papers* (SBLSCS 4; Cambridge: SBL, 1974), 118-21.
66. M.E. Stone, "Armenian Canon Lists II: The Stichometry of Anania of Shirak," *HTR* 68 (1975): 253-60.
67. M.E. Stone, "The Armenian Version of the Testaments of the Twelve Patriarchs – Selection of Manuscripts," *Sion* 49 (1975): 207-14.
68. M.E. Stone, review of S. Der Nersessian, *Armenian Manuscripts in the Walters Art Gallery* (Baltimore, 1973), *IEJ* 25 (1975): 190-91.
69. M.E. Stone, "Additional Note on the Marginalia in 4 Kingdoms," in M.E. Stone, ed., *Armenian and Biblical Studies* (Jerusalem: St. James Press, 1976), 21-22.
70. M.E. Stone, "Armenian Canon Lists III: The Lists of Mechitar of Ayrivank' (c. 12 CE)," *HTR* 69 (1976): 289-300.
71. M.E. Stone, "Lists of Revealed Things in the Apocalyptic Literature," in F.M. Cross *et al.*, eds., *Magnalia Dei, the Mighty Acts of God: Essays on the Bible and Archaeology in Memory of G. Ernest Wright* (Garden City: Doubleday, 1976), 414-52. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigraphy and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 379-418.
72. M.E. Stone, "Pseudepigraphy," in K. Crim *et al.*, eds., *Interpreters Dictionary of the Bible Supplementary Volume* (Nashville: Abingdon, 1976), 710-12.
73. M.E. Stone, "Testaments of the Twelve Patriarchs," in K. Crim *et al.*, eds. *Interpreters Dictionary of the Bible Supplementary Volume* (Nashville: Abingdon, 1976), 877.
74. M.E. Stone, "The Study of Armenian Manuscripts," in M.E. Stone, ed., *Armenian and Biblical Studies* (Jerusalem: St. James Press, 1976), 283-94.
75. M.E. Stone, "A New Manuscript of the Syro-Arabic Version of the Fourth Book of Ezra," *JSJ* 8 (1977): 183-84. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigraphy and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 311-12.
76. M.E. Stone, "New Evidence for the Armenian Version of the Testaments of the Twelve Patriarchs," *RB* 84 (1977): 94-107. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigraphy and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 131-44.

77. J.C. Greenfield and M.E. Stone, "The Enochic Pentateuch and the Date of the Similitudes," *HTR* 70 (1977): 51-65. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 198-212.
78. M.E. Stone, review of J.H. Charlesworth, *The Pseudepigrapha and Modern Research* (Missoula, 1976), *RelSRev* 3 (1977): 177.
79. M.E. Stone, review of M. Hengel, *Judaism and Hellenism* (Philadelphia, 1974), *Shnaton* 2 (1977): 264-65 [Hebrew].
80. M.E. Stone, "Concerning the Penitence of Solomon," *JTS* 19 (1978): 1-19. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 58-76.
81. M.E. Stone, "The Book of Enoch and Judaism in the Third Century B.C.E.," *CBQ* 40 (1978): 479-92. Reprinted in D. Satran and M.E. Stone, eds., *Emerging Judaism: Studies on the Fourth and Third Centuries B.C.E.* (Minneapolis: Fortress Press, 1989), 61-75; M.E. Stone, *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 184-97.
82. M.E. Stone, "Two New Discoveries Concerning the Uncanonical Ezra Books," *Sion* 52 (1978): 54-60 [Armenian]. English Trans. "Two Recent Discoveries Concerning the Uncanonical Ezra Books," in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley MA: Peeters, 2006), 1.367-74.
83. M.E. Stone, review of J. Schuepphaus, *Die Psalmen Salomos: Ein Zeugnis jerusalemer Theologie und Frömmigkeit in der Mitte des vorchristlichen Jahrhunderts* (Leiden, 1977), *RelSRev* 4 (1978): 134.
84. M.E. Stone, review of R.W. Thomson, *Agathangelos' History of the Armenians* (Albany, 1976), *HaMizrah HeHadash* (1978): 326-27 [Hebrew].
85. M.E. Stone, "Armenian Canon Lists IV: The List of Gregory of Tat'hew (14th Century)," *HTR* 72 (1979): 237-44.
86. M.E. Stone, "Two Leaves of Acts in the Perkins Library, Duke University," *Sion* 53 (1979): 24. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.559-60.
87. M.E. Stone and M.J.L. Young, "A Persian-Armenian Manuscript in the Leeds Collection," *Le Muséon* 92 (1979): 361-67. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.561-67.
88. J.C. Greenfield and M.E. Stone, "Remarks on the Aramaic Testament of Levi from the Geniza," *RevB* 86 (1979): 214-30. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 228-46.
89. J.C. Greenfield and M.E. Stone, "The Books of Enoch and the Traditions of Enoch," *Numen* 26 (1979): 89-103. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 213-27.
90. M.E. Stone, review of K. Berger, *Die griechische Daniel-Diegese* (Leiden, 1976), *JBL* 98 (1979): 609-10.

91. M.E. Stone, review of O. Wahl, *Apocalypsis Esdrae, Apocalypsis Sedrach, Visio beati Esdrae* (Leiden, 1977), *RelSRev* 5 (1979): 62-63.
92. M.E. Stone, "A Rare Armenian Coin from Jerusalem," *Israel Numismatic Journal* 4 (1980): 77-78. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.749-51.
93. M.E. Stone, "Concerning the Seventy-Two Translators: Armenian Fragments of Epiphanius' *De Mensuris et Ponderibus*," *HTR* 73 (1980): 331-36. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 103-108.
94. M.E. Stone, "Epigraphica Armeniaca Hierosolymitana," *AArmL* 1 (1980): 51-68.
95. N. Stone and M.E. Stone, "An Illuminated Armenian Gospel in the National and University Library, Jerusalem," *RÉArm* 14 (1980): 435-41. Reprinted in N. Stone, *Studies in Armenian Art: Collected Papers*. (2 vols.; Leiden: Brill, 2019), 1-10.
96. M.E. Stone, "Epigraphica Armeniaca Hierosolymitana II," *AArmL* 2 (1981): 73-83.
97. M.E. Stone, "Reactions to Destructions of the Second Temple: Theology, Perception and Conversion," *JSJ* 12 (1981): 195-204. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 429-38.
98. M.E. Stone, "Report on Seth Traditions in the Armenian Adam Books," in B. Layton, ed., *The Rediscovery of Gnosticism* (2 vols.; SHR 41; Leiden: Brill, 1980-1981), 2:459-71. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1981), 41-53.
99. M.E. Stone, "Sinai Armenian Inscriptions," *BA* 45 (Winter, 1981): 27-31.
100. M.E. Stone, "Sinai Armenian Inscriptions," *PBH* 95.4 (1981): 88-94 [Armenian].
101. M.E. Stone, review of G.W.E. Nickelsburg and J.J. Collins, *Ideal Figures in Ancient Judaism* (Chico, 1980), *RelSRev* 7 (1981): 361.
102. M.E. Stone, "Armenian Inscriptions in Southern Sinai," in I. Lachish and Z. Meshel, eds., *Studies on Southern Sinai* (Tel Aviv: HaHevra Lehaganat Hateva, 1982), 48-50 [Hebrew].
103. M.E. Stone, "Jewish Apocryphal Literature in the Armenian Church," *Le Muséon* 95 (1982): 285-309. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 3-27.
104. M.E. Stone, "The Metamorphosis of Ezra: Jewish Apocalypse and Medieval Vision," *JTS* 33 (1982): 1-18. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 359-76.
105. M.E. Stone and C.E. Cox, "Guidelines for Editions of Armenian Biblical Texts," *IOSCS Bulletin* 15 (1982): 51-59. Reprinted in *RÉArm* 17 (1983): 627-33; M.E. Stone, *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.611-17.
106. M.E. Stone, review of R.J. Coggins and M.A. Knibb, *The First and Second Books of Ezra* (Cambridge, 1979), *JAAR* 50 (1982): 114-115.

107. M.E. Stone, review of A.L. Thompson, *Responsibility for Evil in the Theodicy of 4 Ezra* (Missoula, 1977), *RelSRev* 8 (1982).
108. M.E. Stone, “Coherence and Inconsistency in the Apocalypses: The Case of ‘The End’ in 4 Ezra,” *JBL* 102 (1983): 229-43. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 333-47.
109. M.E. Stone, “Greek Apocalypse of Ezra,” in J.H. Charlesworth, ed., *The Old Testament Pseudepigrapha. Volume 1: Apocalyptic Literature and Testaments* (New York: Doubleday, 1983), 561-79.
110. M.E. Stone, “Questions of Ezra” in J.H. Charlesworth, ed., *The Old Testament Pseudepigrapha. Volume 1: Apocalyptic Literature and Testaments* (New York: Doubleday, 1983), 591-99.
111. M.E. Stone, “New Light on the Third Century,” in P.D. Hanson, ed., *Visionaries and the Apocalypses* (Philadelphia: Fortress and London: SPCK, 1983), 85-91.
112. M.E. Stone, “The Greek Background of Some Sinai Armenian Pilgrims and Some Other Observations,” in T.J. Samuelian and M.E. Stone, eds., *Mediaeval Armenian Culture* (UPATS 6; Chico: Scholars Press, 1983), 194-202. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.707-15.
113. M.E. Stone, “Why Study the Pseudepigrapha?” *BA* 46 (December 1983): 235-43.
114. M.E. Stone, review of R.R. Hann, *The Manuscript History of the Psalms of Solomon* (Chico 1982), *RelSRev* 9 (1983): 169.
115. M.E. Stone, review of R.G. Hovhanessian, *The Armenian Image in History and Literature* (Malibu 1981), *MES* 19 (1983): 396-97.
116. M.E. Stone, “An Armenian Pilgrim to the Holy Land in the Early Byzantine Period,” *RÉArm* 18 (1984): 173-79. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.691-96.
117. M.E. Stone, “Apocalyptic Literature,” in M.E. Stone, ed., *Jewish Writings of the Second Temple Period* (CRINT 2.2; Assen: Van Gorcum; Philadelphia: Fortress, 1984), 383-441.
118. M.E. Stone, “Armenian Inscriptions from the Sinai,” in G. Ieni, and G. Uluhogian, eds., *Atti del terzo simposio internazionale di arte Armena* (Venezia: San Lazzaro, 1984), 539-41.
119. M.E. Stone, “Epigraphica Armeniaca Hierosolymitana III,” *RÉArm* 18 (1984): 559-81.
120. M.E. Stone, “Introduction,” in M.E. Stone, ed., *Jewish Writings of the Second Temple Period* (CRINT 2.2; Assen: Van Gorcum; Philadelphia: Fortress, 1984), xvii-xxiii.
121. M.E. Stone, “The Armenian Version,” in C. Rabin, ed., *Bible Translation: An Introduction* (Jerusalem: Mosad Bialik, 1984, 143-47 [Hebrew]).
122. M.E. Stone, “The History of the Forefathers, Adam and His Sons and Grandsons,” *JSAS* 1 (1984): 79-91. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 28-40.
123. M.E. Stone, review of D.G. Burke, *The Poetry of Baruch* (Chico, 1982), *JBL* 103 (1984): 648.

124. M.E. Stone, "Three Transformations in Judaism: Scripture, History and Redemption," *Numerus* 32 (1985): 218-35. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 439-56.
125. J.C. Greenfield and M.E. Stone, "The Aramaic and Greek Fragments of a Levi Document," in H.W. Hollander and M. de Jonge, eds., *The Testaments of the Twelve Patriarchs: A Commentary* (SVTP 8; Leiden: Brill, 1985), 457-69.
126. M.E. Stone, "Categorization and Classification of the Apocrypha and Pseudepigrapha," *Abr Nahrain* 24 (1986): 167-77. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.3-13.
127. M.E. Stone, "Computer Implementation of Armenian," in Jean-Claude Haelewycy, ed. *Actes du premier colloque international Bible et informatique: le texte. Louvain-la-Neuve (Belgique) 2-3-4 septembre 1985* (Paris: Champion and Geneva: Slatkine, 1986), 323-35.
128. M.E. Stone, "Four Further Armenian Epigraphs from the Sinai," *JSAS* 2 (1985-1986): 73-83.
129. M.E. Stone, "Holy Land Pilgrimage of Armenians before the Arab Conquest," *RevB* 93 (1986): 93-110. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.673-90.
130. M.E. Stone, "Notes on the Armenian Aristotle," in P.L. Schoonheim and G. Endress, eds., *Symposium Graeco-Arabicum I* (Bochum: Brockmeyer, 1986), 17-18.
131. M.E. Stone, "The Armenian Vision of Ezekiel," in G.W.E. Nickelsburg and G.W. MacRae, eds., *Christians Among Jews and Gentiles: Essays in Honor of Krister Stendahl on His Sixty-Fifth Birthday* (Philadelphia: Fortress, 1986) and *HTR* 79 (1986): 261-69. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.295-303.
132. M.E. Stone, "Epigraphica Armeniaca Hierosolymitana IV," *RÉArm* 20 (1986-1987): 465-79.
133. M.E. Stone, "Eschatologie, Remythologisierung und kosmische Aporie," in S.N. Eisenstadt, ed., *Kulturen der Achsenzeit* (2 vols.; Frankfurt am Main: Suhrkamp, 1987), 2.19-37.
134. M.E. Stone, "Eschatology, Remythologization and Cosmic Aporia," in S.N. Eisenstadt, ed., *The Origins and Diversity of Axial Age Civilizations*, (Albany: SUNY Press, 1987), 241-51.
135. M.E. Stone, "Ideal Figures and Social Context: Priest and Sage in the Early Second Temple Age," in P.D. Miller *et al.*, eds., *Ancient Israelite Religion: Essays in Honor of Frank Moore Cross* (Philadelphia: Fortress, 1987), 575-86. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 259-70.
136. M.E. Stone, "The Epitome of the Testaments of the Twelve Patriarchs," *RÉArm* 20 (1986-1987): 70-107. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 145-83.
137. M.E. Stone, "The Parabolic Use of Natural Order in Judaism of the Second Temple Age," in S. Shaked *et al.*, eds., *Gilgal: Essays on Transformation, Revolution, and Permanence in the History of Religions*,

- Dedicated to R.J. Zwi Werblowsky* (SHR 50; Leiden: Brill, 1987), 298-308. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 457-67.
138. M.E. Stone and J.J.S. Weitenberg, "The Leiden Armenian Data Base," *LLC* 2 (1987): 245-48.
 139. M.E. Stone, review of V. Azarya, *The Armenian Quarter of Jerusalem: Urban Life Behind Monastery Walls* (Berkeley, 1984), *MES* 23 (1987): 240.
 140. M.E. Stone, "Armenian Pilgrimage to the Land of Israel up to the Arab Conquest," in D. Jacoby and Y. Tsafir, eds., *Jews, Samaritans and Christians in the Land of Israel in the Byzantine Period* (Jerusalem: Yad Izhak Ben Zvi, 1988), 93-105 [Hebrew].
 141. M.E. Stone, "Enoch, Aramaic Levi and Sectarian Origins," *JSJ* 19 (1988): 159-70. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 247-58.
 142. M.E. Stone, "The Months of the Hebrews," *Le Muséon* 101 (1988): 5-12. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.437-44.
 143. M.E. Stone, "The Question of the Messiah in 4 Ezra," in J. Neusner *et al.*, eds., *Judaisms and Its Messiahs at the Turn of the Christian Era* (Cambridge/New York: Cambridge University Press, 1988), 209-24. Reprinted in M.E. Stone, ed., *Selected Studies in Pseudepigrapha and Apocrypha* (SVTP 9; Leiden: Brill, 1991), 317-32.
 144. M.E. Stone, "The Way of the Most High and the Injustice of God in 4 Ezra," in R. van den Broek *et al.*, eds., *Knowledge of God in the Graeco-Roman World* (Leiden: Brill, 1988), 132-42.
 145. T.A. Bergren and M.E. Stone, "2 Esdras: A Commentary," in J.L. Mays, ed., *Harper Bible Commentary* (San Francisco: Harper and Row, 1988), 776-90.
 146. M.E. Stone, review of J.H. Charlesworth, *The Old Testament Pseudepigrapha* (2 vols. New York, 1983-1985) and of H.F.D. Sparks, *The Apocryphal Old Testament* (Oxford, 1984), *RelSRev* 14 (1988): 111-13.
 147. M.E. Stone, "II Esdras," in B.A. Anderson, ed., *The Books of the Bible* (2 vols. New York: Scribners, 1989), 2:21-34.
 148. M.E. Stone, "An Armenian Epigraph in Melbourne," *MedArch* 2 (1989): 203-05. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.809-11.
 149. M.E. Stone, "An Armenian Epitome of Epiphanius' *De gemmis*," *HTR* 82 (1989): 467-76. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.455-64.
 150. M.E. Stone, "New Discoveries Relating to the Armenian Adam Books," *JSP* 5 (1989): 101-09. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.227-35.
 151. M.E. Stone, "Pilgrims, Computers and Bible Stories," *NAASR Newsletter* Winter 1988-1989. Reprinted in *The Armenian Weekly* (1 July, 1989): 1-3.
 152. M.E. Stone, "The Armenian Book of Esdras," *JSAS* 4 (1988-1989): 209-12.

153. M.E. Stone, “The Armenian Inscription in Awagvank‘,” *RÉArm* 21 (1988-1989): 451-53. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.805-07.
154. M.E. Stone, “Two Further Notes on the Epitome of the Testaments of the Twelve Patriarchs,” *RÉArm* 21 (1988-1989): 497-99.
155. M.E. Stone, review of J. Paramelle, *Philon d’Alexandrie: Questions sur la Genèse II 1-7* (Geneva 1984), *JAOS* 109 (1989): 119-20.
156. M.E. Stone, “Armenian Canon Lists V—Anonymous Texts,” *HTR* 83 (1990): 141-61.
157. M.E. Stone, “Հինգերորդ դարու հայերեն վիմագրութիւններ Նազարեթեն, [Fifth Century Armenian Inscriptions from Nazareth],” *PBH* 130, 3 (1990): 52-62 [Armenian].
158. M.E. Stone, “Travaux actuels sur la littérature apocryphe arménienne,” in P. Geoltrain *et al.*, eds., *La Fable apocryphe* (2 vols.; Apocrypha: Le champ des apocryphes, 1-2; Brussels: Brepols, 1990), 1.303-12.
159. J.C. Greenfield and M.E. Stone, “Two Notes on the Aramaic Levi Document,” in H.W. Attridge *et al.*, eds., *Of Scribes and Scrolls: Studies on the Hebrew Bible, Intertestamental Judaism and Christian Origins. Presented to John Strugnell on the Occasion of his Sixtieth Birthday* (Lanham: University Press of America, 1990), 153-61.
160. M.E. Stone, review of D.A. Bertrand, *La Vie grecque d’Adam et d’Eve* (Paris, 1987), *Critical Review of Books in Religion* 3 (1990): 333-36.
161. M.E. Stone, review of F. Siegert, *Philon von Alexandrien: Über die Gottesbeichnung ‘wohltätig verzehrendes Feuer’ (De Deo)* (Tübingen, 1988), *JSJ* 21 (1990): 136-38.
162. M.E. Stone, “Armenian Inscriptions of the Fifth Century from Nazareth,” *RÉArm* 22 (1990-1991): 315-22. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.765-82.
163. M.E. Stone, “Epigraphica Armeniaca Hierosolymitana V,” *RÉArm* 22 (1990-1991): 333-49.
164. M.E. Stone, “Negev Diary, April 19-21, 1990,” *Ormond Papers* 8 (1991): 101-7.
165. M.E. Stone, “On Reading an Apocalypse,” in J.J. Collins and J.H. Charlesworth, eds., *Mysteries and Revelations: Apocalyptic Studies since the Uppsala Colloquium* (JSPSup 9; Sheffield: Sheffield Academic Press, 1991), 65-78. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.339-52.
166. M.E. Stone and U. Avner, “סקרים כתובות בנגב [Survey of Inscriptions in the Negev],” *Hadashot Archeologiot* 97 (1991): 87 [Hebrew].
167. M.E. Stone, review of T.W. Willett, *Eschatology of the Theodicies of 2 Baruch and 4 Ezra* (Sheffield, 1989), *JBL* 110 (1991): 343-44.
168. M.E. Stone, “Some Armenian Angelological and Uranographical Texts,” *Le Muséon* 105 (1992): 147-57. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.415-25.

169. M.E. Stone and E. Eshel, "An Exposition on the Patriarchs (4Q464) and Two Other Documents (4Q464^a and 4Q464^b)," *Le Muséon* 105 (1992): 243-64.
170. M.E. Stone, review of B. Coulie, *Répertoire des bibliothèques et des catalogues de manuscrits arméniens* (Turnhout, 1992), *Le Muséon* 105 (1992): 392-93.
171. M.E. Stone, review of W. Lechner-Schmidt, *Wortindex der lateinisch erhaltenen Pseudepigraphen zum Alten Testament* (Tübingen, 1990), *SPhA* 4 (1992): 136-37.
172. M.E. Stone, "Assessment of Variants in Armenian Manuscripts," in H. Lehmann and J.J.S. Weitenberg, eds., *Armenian Texts, Tasks and Tools* (Acta Jutlandica 69:1; Humanities Series 68; Aarhus: Aarhus University Press, 1993), 15-25. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.579-89.
173. M.E. Stone, "Priorities, Problems and Techniques of Text Editions," in H. Lehmann and J.J.S. Weitenberg, eds., *Armenian Texts, Tasks and Tools* (Acta Jutlandica 69:1; Humanities Series 68; Aarhus: Aarhus University Press, 1993), 11-14. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.575-78.
174. M.E. Stone, "Epigraphica Armeniaca Hierosolymitana VI," *RÉArm* 24 (1993): 251-71.
175. M.E. Stone, "Introduction and Notes on 2 Esdras," in *Harper Collins Study Bible* (New York: Harper Collins, 1993), 1768-1813.
176. M.E. Stone, "Linguistic Aspects of the Sinai Inscriptions," in *Proceedings of the Second International Symposium on Armenian Linguistics (21-23 September 1987)* (Yerevan: Academy of Sciences, 1993), 176-80 [Armenian]. Translation in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.725-30.
177. M.E. Stone, "The Apocrypha and Pseudepigrapha and the Dead Sea Scrolls," in *Biblical Archaeology Today 1990: Proceedings of the International Congress on Biblical Archaeology, Jerusalem, April 1984* (Jerusalem: Israel Exploration Society and Israel Academy of Sciences and Humanities, 1993), 383-90.
178. M.E. Stone, "The Fall of Satan and Adam's Penance: Three Notes on *The Books of Adam and Eve*," *JTS* 44 (1993): 143-56. Reprinted in G.A. Anderson *et al.*, eds., *Literature on Adam and Eve: Collected Essays* (SVTP 15; Leiden: Brill, 2000), 43-56.
179. M.E. Stone, "The Newly-Discovered Armenian Inscriptions in Jerusalem," *PBH* 137-138 (1993): 15-26 [Armenian].
180. E. Eshel and M.E. Stone, "A New Fragment of 4QDeut^h," *JBL* 112 (1993): 487-89.
181. M.E. Stone and J. Mansfeld, "Compte rendu préliminaire sur la traduction anglaise de la composition *de Natura* attribuée à Zéno stoïcus," *Newsletter of the AIÉA* 19 (1993): 4-6.
182. E. Eshel and M.E. Stone, "The Eschatological Holy Tongue in Light of a Fragment from Qumran," *Tarbiz* 62 (1993): 169-77 [Hebrew].
183. J.C. Greenfield and M.E. Stone, "The Prayer of Levi," *JBL* 112 (1993): 247-66.
184. M.E. Stone, "Eight Manuscripts of the Testaments of the Twelve Patriarchs," in S. Ajamian and M.E. Stone, eds., *Text and Context: Studies in the Armenian New Testament. Papers Presented to the*

- Conference on the Armenian New Testament, May 22-28, 1992* (UPATS 13; Atlanta: Scholars Press, 1994), 75-82.
185. M.E. Stone, "Jewish Tradition, the Pseudepigrapha and the Christian West," in D.R.G. Beattie and M.J. McNamara, eds., *The Aramaic Bible: Targums in their Historical Context* (JSOTSup 166; Sheffield: JSOT Press, 1994), 431-49. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.41-59.
 186. M.E. Stone, "Some New Major Tools for Armenian Studies," *Newsletter of the AIÉA* 20 (1994): 11-18. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.619-28.
 187. M.E. Stone, with J.C. Greenfield, "The First Manuscript of Aramaic Levi Document from Cave 4 at Qumran (4Qlevi^a aram)," *Le Muséon* 107 (1994): 257-81.
 188. M.E. Stone, "A New Edition and Translation of the Questions of Ezra," in Z. Zevit *et al.*, eds., *Solving Riddles and Untying Knots: Biblical, Epigraphic, and Semitic Studies in Honor of Jonas C. Greenfield* (Winona Lake: Eisenbrauns, 1995), 293-316. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.375-98.
 189. M.E. Stone, "Colophons in Armenian Manuscripts," in E. Condello and G. De Gregorio, eds., *Scribi e colofoni: le sottoscrizioni di copisti dalle origini all'avvento della Stampa*, (Spoleto: Centro italiano di studi sull'alto medioevo, 1995), 463-71. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.477-85.
 190. M.E. Stone, "Some Remarks on *Vasn Stelcman Ašxarhi* ('On the Creation of the World') by Yovhannes T'lkuranc'I," in J.J.S. Weitenberg and T. van Lint, eds., *New Approaches to Medieval Armenian Language and Literature* (Dutch Studies in Armenian Language and Literature 3; Amsterdam and Atlanta: Rodopi, 1995), 63-78.
 191. M.E. Stone, "The Album of Armenian Paleography with Some Pickings from Armenian Colophons," *Gazette du livre médiéval* 26 (1995): 8-17. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.487-96.
 192. M.E. Stone, "The Textual Affinities of the Epitome of the Testaments of the Twelve Patriarchs in Matenadaran No. 2679," *Le Muséon* 108 (1995): 265-77.
 193. M.E. Stone and E. Eshel, "464. 4QExposition on the Patriarchs," in M. Broshi *et al.*, eds., *Qumran Cave 4 XIV: Parabiblical Texts* (Part 2; DJD 19; Oxford: Clarendon, 1995), 215-34.
 194. M.E. Stone, review of J. Naveh and S. Shaked, *Magic Spells and Formulae: Aramaic Incantations of Late Antiquity* (Jerusalem 1993), *JAOS* 115 (1995): 525-26.
 195. M.E. Stone, review of J.C. Reeves, *Jewish Lore in Manichean Cosmogony: Studies in the Book of Giants Traditions* (Cincinnati, 1992), *AJS Review* 20 (1995): 396-99.
 196. M.E. Stone, "215. 4QTestament of Naphtali," in G.J. Brooke *et al.*, eds., *Qumran Cave 4. XVII: Parabiblical Texts, Part 3* (DJD 22; Oxford: Clarendon, 1996), 73-82.

197. M.E. Stone, "Armenian Printed Bibles in the Collection of the Trask Library, Andover Newton Theological School," *Newsletter of AIÉA* 24 (1996): 13-16. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.569-72.
198. M.E. Stone, "The Armenian Apocryphal Literature: Translation and Creation," in *Il Caucaso: cerniera fra culture dal mediterraneo alla Persia (secoli I-XI)*, 20-26 aprile 1995 (Settimane di studio dal centro italiano de studi sull'alto medioevo 43; Spoleto: Presso la sede del centro, 1996), 612-46. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.105-37.
199. M.E. Stone, "The Dead Sea Scrolls and the Pseudepigrapha," *DSD* 3 (1996): 270-95. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.15-40.
200. M.E. Stone, "The Genealogy of Bilhah," *DSD* 3 (1996): 20-36. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.243-59.
201. M.E. Stone, "The Testament of Naphtali," *JJS* 47 (1996): 311-21.
202. M.E. Stone, "Words by Michael Stone," In *Memorial Booklet for Jonas C. Greenfield* (Jerusalem: the Israel Academy of Sciences and Humanities, 1996), 20-24.
203. J.C. Greenfield and M.E. Stone, "Aramaic Levi Document," in G.J. Brooke *et al.*, eds., *Qumran Cave 4. XVII: Parabiblical Texts, Part 3* (DJD 22; Oxford: Clarendon, 1996), 1-72.
204. M.E. Stone and J.C. Greenfield, "The Second Manuscript of Aramaic Levi Document from Cave 4 at Qumran (4Qlevi^b aram)," *Le Muséon* 109 (1996): 1-15.
205. M.E. Stone and J.C. Greenfield, "The Third and Fourth Manuscripts of Aramaic Levi Document from Cave 4 at Qumran (4Qlevi^c aram and 4Qlevi^d aram)," *Le Muséon* 109 (1996): 247-59.
206. M.E. Stone and T. van Lint, "Two Unnoticed Armenian Inscriptions from Noravank'," *RÉArm* 26 (1996-1997): 447-50. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.801-04.
207. M.E. Stone, "Adam, Eve and the Incarnation," *St. Nersess Theological Review* 2 (1997): 167-79. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.213-25.
208. M.E. Stone, "Address at the 10th Anniversary Session of the AIEA," in N. Awde, ed., *Armenian Perspectives: 10th Anniversary Conference of the Association internationale des études arméniques* (Richmond, Surrey: Curzon, 1997), 1-2.
209. M.E. Stone, "The New Armenian Inscriptions from Jerusalem," in N. Awde, ed., *Armenian Perspectives: 10th Anniversary Conference of the Association internationale des études arméniques* (Richmond, Surrey: Curzon, 1997), 263-68.
210. M.E. Stone, "The Oldest Armenian Pilgrim Inscription from Jerusalem," *Sion* 71 (*Bogharian Memorial Volume*) (1997): 340-50. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.737-47.

211. M.E. Stone, “Three Observations on Early Armenian Inscriptions from the Holy Land,” in R.W. Thomson *et al.*, eds., *From Byzantium to Iran: Armenian Studies in Honour of Nina Garsoian* (Atlanta: Scholars Press, 1997), 417-24. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.717-24.
212. M.E. Stone, Th. van Lint, and J. Nazarian, “Further Armenian Inscriptions from Nazareth,” *RÉArm* 26 (1996-1997): 321-37. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.783-99.
213. M.E. Stone and J.C. Greenfield, “The Fifth and Sixth Manuscripts of Aramaic Levi Document from Cave 4 at Qumran (4QLevi^e aram and 4QLevi^f aram),” *Le Muséon* 110 (1997): 271-92.
214. M.E. Stone and D. Amit, “The New Armenian Inscriptions from Jerusalem,” *Cathedra* 83 (1997): 27-44. [Hebrew]. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.731-36.
215. M.E. Stone, “Hayakakan Hnagoyn Uxtavorakan Arjanagrutian Erusalem, Հայկական հնագոյն ուխտաւորական արձանագրութիւն, Երուսաղէմ [The Oldest Armenian Pilgrim Inscription from Jerusalem]” *PBH* 147-148 (1998): 159-64 [Armenian].
216. M.E. Stone, “Some Further Readings in the Hebrew Testament of Naphtali,” *JJS* 49 (1998): 346-47.
217. M.E. Stone, “The Document called ‘Question’,” in R.B. Finazzi and A. Valvo, eds., *La diffusione dell’eredità classica nell’età tardoantica e medievale: Il “Romanzo di Alessandro” e altri scritti: atti del seminario internazionale di studio, Roma-Napoli, 25-27 settembre 1997* (Alexandria: dell’Orso, 1998), 295-300. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.237-42.
218. M.E. Stone, “The Mixed *Erkat ‘agir-Bolorgir* Script in Armenian Manuscripts,” *Le Muséon* 111 (1998): 293-317. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.503-27.
219. M.E. Stone, “Warum Naphtali? Eine Diskussion im Internet,” *Judaica: Beiträge zum Verständnis des Judentums* 54 (1998): 188-91. Trans. ““Why Naphtali? An Internet Discussion,” in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley MA: Peeters, 2006), 1.261-64.
220. M.E. Stone, “The Axis of History at Qumran,” in E.G. Chazon and M.E. Stone, eds., *Pseudepigraphic Perspectives: The Apocrypha and Pseudepigrapha in Light of the Dead Sea Scrolls. Proceedings of the Second International Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, 12-14 January, 1997* (STDJ 31; Leiden: Brill, 1999), 133-49. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.61-77.
221. M.E. Stone, “The Study of the Armenian Apocrypha,” in B.G. Wright, ed., *A Multiform Heritage: Studies on Early Judaism and Christianity in Honor of Robert A. Kraft* (SPHS 24; Atlanta: Scholars Press, 1999),

- 139-48. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.95-104.
222. M.E. Stone, "Two Armenian Manuscripts and the *Historia Sacra*," in V. Calzolari Bouvier *et al.*, eds., *Apocryphes arméniens: transmission, traduction, création, iconographie: actes du colloque international sur la littérature apocryphe en langue arménienne, Genève, 18-20 septembre, 1997* (Lausanne: Zèbre, 1999), 21-36. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.399-414.
223. M.E. Stone and E.G. Chazon, "4QTime of Righteousness (4Q215^a olim 4QTNaphthali): A Preliminary Publication of Fragment 1," in D.W. Parry and E. Ulrich, eds., *The Provo International Conference on the Dead Sea Scrolls: Technological Innovations, New Texts, and Reformulated Issues* (STDJ 30; Leiden: Brill, 1999), 124-25.
224. M.E. Stone and Th.M. van Lint, "More Armenian Inscriptions from Sinai," *Eretz Israel (Cross Volume)* 29 (1999): 195*-203*. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.697-705.
225. M.E. Stone, review of Phillip B. Munoa III, *Four Powers in Heaven: The Interpretation of Daniel 7 in the Testament of Abraham* (Sheffield, 1998), *JQR* 90 (1999): 235-37.
226. M.E. Stone, "Amram," in L.H. Schiffman and J.C. VanderKam, eds., *Encyclopedia of the Dead Sea Scrolls* (2 vols; Oxford: Clarendon Press, 2000), 1.23-24.
227. M.E. Stone, "Another Manuscript of the Armenian Version of the Testaments of the Twelve Patriarchs," *REArm* 27 (1998-2000): 93-97.
228. M.E. Stone, "Selections from *On the Creation of the World* by Yovhannes T'lkuranc'i: Translation and Commentary," in G.A. Anderson *et al.*, eds., *Literature on Adam and Eve: Collected Essays* (SVTP 15; Leiden: Brill, 2000), 167-213. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.147-93.
229. M.E. Stone, "The Angelic Prediction in the Primary Adam Books," in G.A. Anderson *et al.*, eds., *Literature on Adam and Eve: Collected Essays* (SVTP 15; Leiden: Brill, 2000), 111-31.
230. M.E. Stone, "The Legend of the Cheirograph of Adam," in G.A. Anderson *et al.*, eds., *Literature on Adam and Eve: Collected Essays* (SVTP 15; Leiden: Brill, 2000), 149-66. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.195-212.
231. M.E. Stone, "The Bones of Adam and Eve," in R.A. Argall *et al.*, eds., *For a Later Generation: The Transformation of Tradition in Israel, Early Judaism, and Early Christianity* (Harrisburg: Trinity Press International, 2000), 241-45. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.141-45
232. M.E. Stone, "The Cultural Heritage of the Dead Sea Scrolls," in *Dead Sea Scrolls* (Sydney: Art Gallery of New South Wales in Association with the Israel Antiquities Authority, 2000), 11-12.

233. M.E. Stone, "Levi, Aramaic," in L.H. Schiffman and J.C. VanderKam, eds., *Encyclopedia of the Dead Sea Scrolls* (2 vols; Oxford: Clarendon Press, 2000), 1.486-88.
234. M.E. Stone, "Noah, Texts of," in L.H. Schiffman and J.C. VanderKam, eds., *Encyclopedia of the Dead Sea Scrolls* (2 vols; Oxford: Clarendon Press, 2000), 2.613-15.
235. M.E. Stone, "Qahat," in L.H. Schiffman and J.C. VanderKam, eds., *Encyclopedia of the Dead Sea Scrolls* (2 vols; Oxford: Clarendon Press, 2000), 2.731-32.
236. M.E. Stone and E.G. Chazon, "215a. 4QTime of Righteousness," in S.J. Pfann *et al.*, eds., *Qumran Cave 4.XXVI: Cryptic Texts, ed. and Miscellanea, Part 1* (DJD 36; Oxford: Clarendon, 2000), 172-84.
237. M.E. Stone, review of J.C. Haelewycck, *Clavis apocryphorum Veteris Testamenti* (Turnhout, 1998), *Le Muséon* 113 (2000): 463.
238. M.E. Stone, review of K.E. Kvam, L.S. Schearing and V.H. Ziegler, *Eve and Adam: Jewish, Christian and Muslim Readings on Genesis and Gender* (Bloomington, 1999), *Interpretation* 54 (2000): 206.
239. M.E. Stone, "Armenian Canon Lists VI: Hebrew Names and Other Attestations," *HTR* 94 (2001): 477-91.
240. D. Amit and M.E. Stone, "Tombstones from the Land of Ararat," *Et-Mol* 26 (2001): 7-9. (Hebrew)
241. M.E. Stone with P. Bourjekian, "Translations of Frik 1, 2 and 3" *Ararat* 41 (winter 2001): 47-56.
242. M.E. Stone, "A Reassessment of the Bird and Eustathius Mosaics," in M.E. Stone *et al.*, eds., *The Armenians in Jerusalem and the Holy Land* (HUAS 4; Leuven: Peeters, 2002), 203-19. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.655-71.
243. M.E. Stone, "Aramaic Levi in Its Contexts," *JSQ* 9 (2002): 307-26. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.275-94.
244. M.E. Stone, "Epigraphica Armeniaca Hierosolymitana VII," *RÉArm* 28 (2001-2002): 443-64.
245. M.E. Stone, "Recovering a Lost Jewish Community: The Jews of Medieval Armenia," in A. Strum *et al.*, eds., *Eshkolot: Essays in Memory of Rabbi Ronald Lubofsky* (Melbourne: Hybrid, 2002), 104-12.
246. M.E. Stone, "Three Armenian Objects in Jerusalem," *RÉArm* 28 (2001-2002): 501-07. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.753-59.
247. D. Amit and M.E. Stone, "Report on the Survey of a Medieval Jewish Cemetery in Eghegis, Vayots Dzor Region, Armenia," *JJS* 53 (2002): 66-106.
248. R.R. Ervine and M.E. Stone, "Epigraphica Armeniaca Hierosolymitana VIII: Inscribed Candlesticks from Holy Archangels Church, Jerusalem," *RÉArm* 28 (2001-2002): 465-94.
249. M.E. Stone, review of L. DiTommaso, *A Bibliography of Pseudepigrapha Research* (Sheffield, 2001), *Le Muséon* 115 (2002): 470.
250. M.E. Stone, "A Hidden Treasure: The Armenian Adam Epic by Arakel of Siwnik," (Mumford Room, Library of Congress, Washington, D.C., Oct. 23, 2003). <http://www.loc.gov/locvideo/stone/>
251. M.E. Stone, "A Profitable and Excellent Poem by Catholicos Grigor Tay," *Sion* 77 (2003): 255-59.

252. M.E. Stone, "A Reconsideration of Apocalyptic Visions," *HTR* 96 (2003): 167-80. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.353-66.
253. M.E. Stone, "An Armenian Copper Bowl in Cambridge, Massachusetts (Inscription J71)," *AArmL* 22-23 (2003): 55-57. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.761-63.
254. M.E. Stone, "Aramaic Levi Document and Greek Testament of Levi," in S. Paul *et al.*, eds., *Emanuel: Studies in Hebrew Bible, Septuagint and Dead Sea Scrolls in Honour of Emanuel Tov* (SVT 94; Leiden: Brill, 2003), 429-37. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 1.265-73.
255. M.E. Stone, "Integrating Armenian Studies with Other Disciplines," *Journal of Armenian Studies* (Special Issue: *Rethinking Armenian Studies*) 7.2 (2003): 164-67.
256. M.E. Stone, K. Damadian and B. Der Matossian, "A Manuscript of Armenian Poetry in Dublin," *JSAS* (2003): 71-79.
257. M.E. Stone, review of R.H. Hewsen, *Armenia: A Historical Atlas* (Chicago, 2001), *Slavic Review* 62 (2003): 174-175.
258. M.E. Stone, "A Notice about Patriarch Aimery of Antioch in an Armenian Colophon of 1181," *Crusades* 3 (2004): 125-29. Reprinted in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley, MA: Peeters, 2006), 2.497-501.
259. M.E. Stone, "Armenian Pilgrimage to the Mountain of the Transfiguration and the Galilee," *St. Nersess Theological Review* 9 (2004): 79-89.
260. D. Amit and M.E. Stone, "A Jewish Cemetery in the Middle Ages in Eghegis in Southern Armenia (in Hebrew)," *Pe'amim* 98-99 (Winter-Spring 2004): 67-119.
261. M.E. Stone and N. Stone, "A Pair of Armenian Manuscript Missals in the Library of Congress," *RÉArm* 29 (2003-2004): 193-211.
262. L. Avdoyan and M.E. Stone, and N. Stone, "A Textile of the Year 1741 in the Library of Congress Bearing An Armenian Inscription," *RÉArm* 29 (2003-2004): 313-16.
263. N. Kazazian and M.E. Stone, "The Commentary on the Cycle of Four Works," *Journal of Armenian Studies* 8.1 (2004): 46-51.
264. M.E. Stone, review of D. Dimant and U. Rappaport, *The Dead Sea Scrolls: Forty Years of Research* (Leiden and Jerusalem 1992), *Orion Center for the Study of the Dead Sea Scrolls* <<http://orion.mscc.huji.ac.il>>, 2004.
265. M.E. Stone, review of F. García Martínez, *Qumraen and Apocalyptic: Studies on the Aramaic Texts from Qumran* (Leiden, 1992); and *idem*, *Textos de Qumrán* (Madrid, 1992), *Orion Center for the Study of the Dead Sea Scrolls Home Page* <<http://orion.mscc.huji.ac.il>>, 2004.
266. M.E. Stone, "A Manuscript of Arak'el Siwnec'i's *Adamgirk'* in the Library of Congress," *Le Muséon* 118 (2005): 299-313.

267. M.E. Stone, "John of T'ulkuran On the Creation of the World," *St. Nersess Theological Review* 10 (2005): 51-75.
268. M.E. Stone, "L'étude du canon arménien," in G. Aragione *et al.*, eds. *Le canon du Nouveau Testament* (Genève: Labor et Fides, 2005), 283-95.
269. M.E. Stone, "The Adam Book of Arak'el of Siwnik'," *Ararat* 44 (2005): 52-55.
270. M.E. Stone, review of *The War Texts: IQM and Related Manuscripts* by Jean Duhaime (London/New York, 2004), *CBQ* 67 (2005): 488-89.
271. M.E. Stone, review of H. Kaufhold, *Die armenischen Übersetzungen byzantinischer Rechtsbücher 1* (Frankfurt am Main, 1997), *Bibliotheca orientalis* 19 (2005): 602-03.
272. M.E. Stone, "Adam and Eve Traditions in Fifth-Century Armenian Literature," *Le Muséon* 119 (2006): 89-121.
273. M.E. Stone, "An Introduction to the Esdras Writings," in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley MA: Peeters, 2006), 1.305-20.
274. M.E. Stone, "Further Armenian Inscriptions from Noravank'," in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley MA: Peeters, 2006), 2.813-59.
275. M.E. Stone, "Pseudepigraphy Reconsidered," *Review of Rabbinic Judaism* 9 (2006): 1-15.
276. M.E. Stone, "Some Further Armenian Angelological Texts," in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley MA: Peeters, 2006), 1.427-35.
277. M.E. Stone, "The Book(s) Attributed to Noah," *DSD* 13 (2006): 4-23.
278. M.E. Stone, "The Transmission and Reception of Jewish and Biblical Motifs in Armenian Traditions," in M.E. Stone, ed., *Apocrypha, Pseudepigrapha and Armenian Studies* (2 vols.; Leuven-Paris-Dudley MA: Peeters, 2006), 1:79-93..
279. D. Amit and M.E. Stone, "The Second and Third Seasons of Research at the Medieval Jewish Cemetery in Eghegis, Vayots Dzor Region, Armenia," *JJS* 57 (2006): 99-135.
280. M.E. Stone, review of Andrei A. Orlov, *The Enoch-Metatron Tradition* (Tübingen, 2005), *Studia Philonica Annual* 6 (2006): 220-21.
281. M.E. Stone, "Adam's Naming of the Animals: Naming or Creation," in S. La Porta and D. Shulman, eds., *The Poetics of Grammar and the Metaphysics of Sound and Sign* (Jerusalem Studies in Religion and Culture 6; Leiden: Brill, 2007), 69-80.
282. M.E. Stone, "Enoch's Date in Limbo: Some Considerations on David Suter's Analysis," in G. Boccaccini, ed. *Enoch and Messiah, Son of Man* (Grand Rapids: Eerdmans, 2007), 444-49.
283. M.E. Stone, "Epigraphica Hierosolymitana Armenicaca IX," *RÉArm* 30 (2005-2007): 339-57.
284. M.E. Stone, "The City in 4 Ezra," *JBL* 126 (2007): 402-7.
285. M.E. Stone, "The Interpretation of Song of Songs in 4 Ezra," *JSJ* 38 (2007): 226-33.
286. M.E. Stone and R.V. Chétanian, "Deux pages d'un même manuscrit grec de l'Evangile selon Jean dans deux manuscrits arméniens," *RÉArm* 30 (2005-2007): 419-32.

287. M.E. Stone and R.R. Ervine, “Epigraphica Hierosolynmitana Armeniaca X: An Inscribed Candlestick and Inscribed Lamps from Holy Archangels Church, Jerusalem,” *RÉArm* 30 (2005-2007): 359-99.
288. M.E. Stone, “A Hebraism in the Armenian Version of 4 Ezra,” in S.E. Fassberg and A. Maman, eds., *Language Studies XI-XII: Avi Hurvitz Festschrift* 11-12 (2008), 213-16 [Hebrew].
289. M.E. Stone, “Remarks on the Album of Armenian Paleography,” in B. Der Mugrdechian, ed., *Between Paris and Fresno: Armenian Studies in Honor of Dickran Kouymjian* (Costa Mesa, CA: Mazda Publishers, 2008), 17-26.
290. M.E. Stone, “Satan and the Serpent in the Armenian Tradition,” in K. Schmid and C. Riedweg, eds., *Beyond Eden: The Biblical Story of Paradise (Genesis 2-3) and Its Reception History* (FAT 2.34; Tübingen: Mohr Siebeck, 2008), 141-86.
291. M.E. Stone, review of Andrei A. Orlov, *From Apocalypticism to Merkabah Mysticism: Studies in the Slavonic Pseudepigraphy* (Leiden, 2007), *JJS* 59.1 (2008): 140-43.
292. M.E. Stone, review of L. LiDonnici and A. Lieber, eds., *Heavenly Tablets: Interpretation, Identity and Tradition in Ancient Judaism*, (Leiden, 2007), *JJS* 59 (2008): 323-24.
293. M.E. Stone, “Be You a Lyre for Me: Identity or Manipulation in Eden,” in E. Grypeou and H. Spurling, eds., *The Exegetical Encounter Between Jews and Christians in Late Antiquity* (JCP 18; Leiden/Boston: Brill, 2009), 87-99.
294. M.E. Stone, “Biblical Figures in the Armenian Tradition,” in H. Lichtenberger and U. Mittman-Reichert, eds., *Yearbook 2008: Biblical Figures in Deuterocanonical and Cognate Literature* (Berlin/New York: W. de Gruyter, 2009), 629-46.
295. M.E. Stone, “Two Unpublished Eschatological Texts,” *JSP* 18 (2009): 293-302.
296. M.E. Stone, “Aramaic Levi Document,” in D. Harlow and J.J. Collins, eds., *Dictionary of Early Judaism* (Grand Rapids: Eerdmans, 2010), 362-64.
297. M.E. Stone, “Armenian, Early Jewish Literature preserved in,” D. Harlow and J.J. Collins, eds., *Dictionary of Early Judaism* (Grand Rapids: Eerdmans, 2010), 379-81.
298. M.E. Stone, “Mount Ararat and the Ark,” in M.E. Stone *et al.*, eds., *Noah and His Book(s)* (SBLEJL 28; Atlanta: SBL, 2010), 307-16.
299. M.E. Stone, Response to Jonathan Ben Dov, “Scientific Writings in Aramaic and Hebrew at Qumran: Translation and Concealment,” in K. Berthelot and D. Stökl Ben Ezra, eds., *Aramaica Qumranica* (STDJ 94; Leiden/Boston: Brill, 2010), 399-402.
300. M.E. Stone, Response to K. Berthelot, “References to Biblical Texts in the Aramaic Texts from Qumran” in K. Berthelot and D. Stökl Ben Ezra, eds., *Aramaica Qumranica* (STDJ 94; Leiden & Boston: Brill, 2010), 199-204.
301. M.E. Stone, Response to Samuel Thomas ‘Esoteric Knowledge in Qumran Aramaic Texts,’ in K. Berthelot and D. Stökl Ben Ezra, eds., *Aramaica Qumranica* (STDJ 94; Leiden & Boston: Brill, 2010), 428-30.

302. M.E. Stone, "Some texts on Enoch in the Armenian Tradition," in J. Stackert *et al.*, eds., *Gazing on the Deep: Ancient Near Eastern and other Studies in Honor of Tzvi Abusch* (Bethesda: CDL Press, 2010), 517-30.
303. M.E. Stone, "The Background of the Medieval Jewish Cemetery at Yeghegis," in *Jews in Armenia: The Middle Ages* [n.a.] (Yerevan: Lusabats Press, 2010), 107-17.
304. M.E. Stone, "The Book(s) Attributed to Noah," in M.E. Stone *et al.*, eds., *Noah and His Book(s)* (SBLEJL 28; Atlanta: SBL, 2010), 7-25.
305. M.E. Stone and V. Hillel, "Noah in Onomastic Traditions," in M.E. Stone *et al.*, eds., *Noah and His Book(s)* (SBLEJL 28; Atlanta: SBL, 2010), 303-06.
306. M.E. Stone, "The Scrolls and the Literary Landscape of Second Temple Judaism," in C. Hempel, ed., *The Dead Sea Scrolls: Text and Context* (STJD 90; Leiden & Boston: Brill, 2010), 15-33.
307. M.E. Stone, review of M. Geller and M. Schipper, eds., *Imagining Creation*, with an introduction by Mary Davis (Leiden/Boston, 2007), *JJS* 61 (2010): 334-35.
308. M.E. Stone, "Armenian Canon Lists VII," *HTR* 104 (2011): 367-79.
309. M.E. Stone, "The Orbelian Family Cemetery in Elegis, Vayoc' Jor, Armenia," *RÉArm* 33 (2011): 213-37.
310. M.E. Stone, "Yet Another Manuscript of the Armenian Version of *The Testaments of the Twelve Patriarchs*," *RÉArm* 33 (2011): 13-17.
311. M.E. Stone and N. Stone, "A Handsome Armenian Gospel Leaf," *RÉArm* 33 (2011): 239-50. Reprinted in N. Stone, *Studies in Armenian Art: Collected Papers*. (2 vols.; Leiden: Brill, 2019), 213-223.
312. M.E. Stone, David Amit, Jon Seligman, and Irina Zilberbod, "A New Armenian Inscription from a Byzantine Monastery on Mt. Scopus, Jerusalem," *IEJ* 61 (2011): 230-35.
313. M.E. Stone, review of Andrei A. Orlov, *Selected Studies in the Slavonic Pseudepigrapha* (SVTP 23; Brill: Leiden/Boston, 2009), *JJS* 64 (2011): 158-59.
314. M.E. Stone, review of C. Rowland and R.A. Morray-Jones, *The Mystery of God: Early Jewish Mysticism and the New Testament* (Leiden, 2009), *JJS* 62 (2011): 380-82.
315. M.E. Stone, Armenian inscriptions on various pages in Hannah M. Cotton *et al.*, eds. *Corpus Inscriptionum Iudaeae/Palaestinae 1: Jerusalem* (2 vols.; Berlin: W. de Gruyter, 2012), 705-1120.
316. M.E. Stone, "Three Apocryphal Fragments from Armenian Manuscripts," in Eric F. Mason, ed., *A Teacher for All Generations: Essays in Honor of James C. Vanderkam* (Leiden: Brill, 2012), 939-45.
317. M.E. Stone, "Легенда о хирографе Адама," *Исследования по арменистике в Украине* 4 (2012): 5-9. Trans. of "The Legend of the Cheirograph of Adam," in G.A. Anderson *et al.*, eds., *Literature on Adam and Eve: Collected Essays* (SVTP 15; Leiden: Brill, 2000), 149-66.
318. M.E. Stone, "The Names of the Rivers," in Aren M. Maeir *et al.*, eds., 'Go out and Study the Land' (*Judges 18:2*): *Archaeological, Historical and Textual Studies in Honor of Hanan Eshel* (Leiden: Brill, 2012), 245-56.
319. M.E. Stone, "Some Considerations on the Categories 'Bible' and 'Apocrypha,'" in G.A. Anderson *et al.*, eds., *New Approaches to the Study of Biblical Interpretation in Judaism of the Second Temple Period and*

- in Early Christianity: Proceedings of the Eleventh International Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, 9-11 January, 2007* (STDJ 106; Leiden: Brill, 2013), 1-18.
320. M.E. Stone and E. Eshel, “Aramaic Levi Document,” in L.H. Feldman *et al.*, eds., *Outside the Bible: Ancient Jewish Writings Related to Scripture* (Philadelphia: JPS, 2013), 2.1490-1506.
 321. M.E. Stone and E. Eshel, “Judaism in Palestine in the Hellenistic-Roman Periods,” in W. Adler, ed., *The Cambridge History of Religions in the Ancient World* (Cambridge: Cambridge University Press, 2013), 2.87-115.
 322. M.E. Stone, review of M. Henze, *Jewish Apocalypticism in Later First Century Israel: Reading ‘Second Baruch’ in Context* (Mohr Siebeck, Tübingen, 2011), *JJS* 64 (2013), 205-207.
 323. M.E. Stone, “A Poem by Yovhannēs Erznkac‘i Pluz Armenian and English,” *Journal of the Society for Armenian Studies* 23 (2014): 159-70. Reprinted in *Sion* 92 (2020): 111-118.
 324. M.E. Stone, “How Many Selbststroses?,” in A. Mardirossian *et al.*, eds., *Mélanges Jean-Pierre Mahé* (Travaux et mémoires 18; Paris: Association des amis du Centre d’histoire et civilisation de Byzance, 2014), 611-16.
 325. M.E. Stone, “Jewish Apocalyptic Literature in the Armenian Tradition,” in K.B. Bardakjian and S. La Porta, eds., *The Armenian Apocalyptic Tradition: A Comparative Perspective* (SVTP 25; Leiden/Boston: Brill, 2014), 29-40.
 326. M.E. Stone, “Seeing and Understanding in 4 Ezra,” in J. Ashton, ed., *Revealed Wisdom: Studies in Apocalyptic in Honour of Christopher Rowland* (AJEJ 88; Leiden/Boston: Brill, 2014), 122-37.
 327. M.E. Stone, “The Armenian Apocryphal Literature of the Old Testament in the Twentieth Century” in V. Calzolari and M.E. Stone, eds. *Armenian Philology in the Modern Era* (Leiden: Brill, 2014), 247-63.
 328. Alex Glik, M.E. Stone, and A. Terian, “An Armenian Inscription from Jaffa,” *IEJ* 64 (2014): 103-18.
 329. D. Ben Ami, M.E. Stone, and Y. Tchekhanovets. “New Armenian Inscription from the City of David, Jerusalem.” *Journal of the Society for Armenian Studies* 23 (2014), 149-152.
 330. M.E. Stone, “Biblical and Apocryphal Themes in Armenian Culture,” in R. Gounelle *et al.*, eds. *La littérature apocryphe chrétienne et les écritures juives* (Prahins: Zèbre, 2015), 393-408.
 331. M.E. Stone, “Enoch and the Fall of the Angels: Teaching and Status,” *DSD* 22.3 (2015): 342-57.
 332. M.E. Stone, “The Cedar in Jewish Antiquity” in M.J. Geller, ed., *The Archaeology and Material Culture of the Babylonian Talmud* (IJS Studies in Judaica 16; Leiden: Brill, 2015), 66-82.
 333. M.E. Stone, “The Reception and Reworking of Abraham Traditions in Armenian,” in M. Kister *et al.*, eds., *Tradition, Transmission and Transformation from Second Temple Literature through Judaism and Christianity in Late Antiquity: Proceedings of Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, 2011* (Leiden/Boston: Brill, 2015), 343-59.
 334. M.E. Stone, “The Rock Inscriptions and Graffiti Project of the Hebrew University of Jerusalem,” *COMSt Bulletin* 1 (2015): 52-57.

335. M.E. Stone, D. Ben Ami and Y. Tchekhanovets, "Addendum to A New Armenian Inscription from the City of David, Jerusalem." *Journal of the Society for Armenian Studies* 24 (2015), 146-147.
336. M.E. Stone, "Some Afterthoughts," in Lester L. Grabbe et al., eds., *The Seleucid and Hasmonean Periods and the Apocalyptic Worldview* (LSTS 88; London/New York: T&T Clark, 2016), 231-34.
337. M.E. Stone, "Two Stories about the Ark of the Covenant," in M.D. Findikyan *et al.*, eds., *Sion, mère des églises: mélanges liturgiques offerts au Père Charles Athanase Renoux* (Münster: Aschendorff, 2016), 257-71.
338. M.E. Stone, "Adam Tradition In Armenian Culture" *La Vie d'Adam et Ève et les traditions Adamiques*. Eds. F. Amsler, A. Frey, and A.-L. Rey (Prahins: Zèbre: 2017), 389-300.
339. M.E. Stone, "Biblical Text and Armenian Retelling," *JSAS* 26 (2017): 82-87. Reprinted in *Sion* (2020): 18-23.
340. M.E. Stone, D. Ben-Ami, and Y. Tchakhanovets, "Armenian Graffito from the City of David, Jerusalem," *RÉArm* 37 (2016-2017): 283-286.
341. M.E. Stone, review of A.M. Denis, *Introduction à la littérature religieuse judéo-hellénistique* (Turnhout: Brepols, 2000), in M.E. Stone, *Apocrypha, Pseudepigrapha and Armenian Studies* (vol. 3; Leuven: Peeters, 2017), 125-130.
342. M.E. Stone, "The Armenian Questions of St. Gregory: A Text Descended From 4 Ezra." *Le Muséon* 131 (2018): 141-72.
343. M.E. Stone, "Chapter 7, Armenian," in Alexander Kulik, Gabriele Boccaccini, Lorenzo DiTommaso, David Hamidovic, and Michael Stone, eds., *A Guide to Early Jewish Texts and Traditions in Christian Transmission* (Oxford: Oxford University Press, 2019), 139-64.
344. M. E. Stone, "Early Days of the Society of Biblical Literature Pseudepigrapha Group: Pseudepigrapha Studies in the Second Half of the Twentieth Century," in *The Old Testament Pseudepigrapha: Fifty Years of the Pseudepigrapha Section at the SBL*, ed. M. Henze and L.I. Lied (Early Judaism and Its Literature 50; Atlanta: SBL Press, 2019), 59-78.
345. M.E. Stone. "The Armenian Embroidered Bible." *JSP* 29 (2019): 3-11.
346. M. E. Stone. "The Armenian Embroidered Bible," in *Levon Khachikian. Centenary: Proceedings of the Conference, 28-30 June, 2018*. Eds. Gēorg Ter-Vardanian, with Gohar Muradyan. (Erevan: Matenadaran, 2019). 381-391 [Armenian version of preceding].
347. M.E. Stone, O. Pogorlesky, and Y. Tchekhanovets, "Armenians in the Negev: Evidence From Nessana," *Le Muséon* 132 (2019), 121-35.
348. M.E. Stone, "Chapter 10: Armenian Graffito," in D. Ben-Ami and Y. Tchekhanovets (eds.), Jerusalem: Excavations in the Tyropoeon Valley (Givati Parking Lot), II I(AA Reports 66). (Jerusalem: The Israel Antiquities Authority, 2020), 261-62.
349. M.E. Stone, "Textual History of the Armenian Version of 4 Ezra," in *Textual History of the Bible* General Editor: Armin Lange. Volume editors: Frank Feder and Matthias Henze. (Leiden: Brill, 2020), 503-13.

350. M.E. Stone, "The Armenian Embroidered Bible: Charting New Territories," *Igeret Magazine* 42 (The Israel Academy of Sciences and Humanities, 2020), 34-39 [Hebrew]. online at, https://www.academy.ac.il/SystemFiles2015/IASH_igeret42_Stone.pdf
351. M.E. Stone, "The Corpus of Armenian Inscriptions from the Holy Land and the Sinai," Proceedings of the 2019 Conference in Memory of A. Ter-Ghevondyan. (2020), 20-33 [Armenian].
352. M. E. Stone, Kh. A. Harutyunyan, *Armenian Inscriptions of the Church of Holy Sepulchre in Jerusalem. Part 1. The Chapel of John the Evangelist and Its Inscriptions*, "VEM Panarmenian Journal", no. 2 (70), April-June, 2020, 159-77 [Armenian].
353. M. E. Stone, Kh. A. Harutyunyan, Armenian Inscriptions of the Church of Holy Sepulchre in Jerusalem. Part 2. The Pillars of the Entrance to the Church and the Southern Wall, "VEM Panarmenian Journal", no 3 (71), July-September, 2020, [Armenian] (forthcoming).
354. M.E. Stone, "The Armenian Inscriptions," in D. Amit and S. Wolf, eds., *Report on Excavations of the Third Wall* (Jerusalem: Israel Antiquities Authority). [forthcoming]
355. M.E. Stone, "Response to J. Davila, Angels in 1 Enoch & Hekhalot," in L. DiTommaso *et al.*, Gazzada Volume. [Forthcoming]
356. M.E. Stone, "Armenian Inscriptions in Jerusalem," in *La Jérusalem des Arméniens*, Patrick Donabédian, Dickran Kouymjian, Claude Mutafian (eds.) (Paris: Somogy) [Accepted and Forthcoming].
357. B. Hamarneh, and M.E. Stone, "An Armenian Copper Bowl from Jerusalem," *JSAS* 27 (2020), accepted for publication in JSAS. in proof [Jan 2021]
358. M.E. Stone, "Enoch's Revelations," *Berlin Enoch Conference 2014*. Ed. Flororentina Badalanova Geller. Leiden & Boston: Brill, in press.
359. M.E. Stone, "Esoterica Iudaica Antiqua." *Knowledge to Die For, Berlin 2012*. Ed. Flororentina Badalanova Geller. in Press.
360. M.E. Stone, "Receding Vistas: Cheirograph of Adam," Proceedings of the 2020 Regensburg Conference (under preparation).
361. M.E. Stone, and E. Vardanyan, 'Jacob and the Man at the Ford of Jabbok: A Biblical Subject in the Vine Scroll Frieze of the Church of the Holy Cross at Alt'amar', in Robin Meyer et alii, (ed.), *Th.M. van Lint FS* (forthcoming): edited & approved.
362. M.E. Stone, "The Armenian Embroidered Bible: Charting New Territories," Inaugural Lecture, Academy of Sciences The Israel Academy of Sciences and Humanities, 2020 [Hebrew]. online at <https://www.youtube.com/watch?v=Uf86huTBHJ0&feature=youtu.be>
363. M.E. Stone, "Hidden in Crannies in Noah's Ark," *Levon Ter Petrossian Volume*, submitted Sept. 2020.
364. M.E. Stone, "Sadayēl's Fall from Heaven," *Z. Aleksidze Volume*, accepted August 2020.

Unpublished and Occasional Papers

1. M.E. Stone, "4 Ezra and the Hechalot Literature," Lecture at the Symposium commemorating the first anniversary of the death of Gershom Scholem, 1983.
2. D. Amit and M.E. Stone, *The Mediaeval Jewish Cemetery of Eghegis* (Trilingual Booklet marking the Opening of the Cemetery to the Public, 11 May, 2009 containing a joint article "The Jewish Cemetery at Eghegis, Vayoc' Dzor, Armenia."
3. M.E. Stone, "Pseudepigrapha Studies: Retrospect and Prospect," , Voice of Jacob project Nakhsholim Conference 2012.
4. M.E. Stone, "The Voice of Jacob," Voice of Jacob project Nakhsholim Conference 2014.

Poetry Books:

Michael E. Stone, *Selected Poems*, Cyclamens and Swords Press, Metulla, 2010.

Michael E. Stone, *Orange Light*, Cyclamens and Swords Press, Metulla, 2015.

Michael E. Stone, *Armenia Views*, Hayastan Press, Yerevan, 2019.

Poetic Translation of Armenian Epic:

M.E. Stone, *Adamgirk': The Adam Book of Arak'el of Siwnik'* (Oxford: Oxford University Press, 2007).

Travel Book:

M.E. Stone, *Following Ancient Footprints* (Atlanta: Society of Biblical Literature, 2017).

Not listed:

Poems published in Literary Journals.