

◆ The Hexateuch on the British Library website:

[http://www.bl.uk/manuscripts/FullDisplay.aspx?ref=Cotton\\_MS\\_Claudius\\_B\\_IV](http://www.bl.uk/manuscripts/FullDisplay.aspx?ref=Cotton_MS_Claudius_B_IV)  
[http://www.bl.uk/manuscripts/Viewer.aspx?ref=cotton\\_ms\\_claudius\\_b\\_iv\\_f140v](http://www.bl.uk/manuscripts/Viewer.aspx?ref=cotton_ms_claudius_b_iv_f140v)

◆ An online digitized version of Bosworth and Toller's Anglo-Saxon Dictionary:

<http://beowulf.engl.uky.edu/~kiernan/BT/bosworth.htm>

◆ To download a multimedia version of Bosworth and Toller (will run with Windows 2000/XP and later versions)

[http://download.cnet.com/Bosworth-Toller-Dictionary-Application/3000-2279\\_4-10668222.html](http://download.cnet.com/Bosworth-Toller-Dictionary-Application/3000-2279_4-10668222.html)

◆ A website with the Vulgate and Douay-Rheims Bible texts:

<http://www.drbo.org/>

Some useful websites

Some medieval representations of Joshua


◆ Ivory plaque from a casket with scenes from the story of Joshua, Constantinople, 10th c. (New York, Metropolitan Museum)


◆ Stained glass, Poitiers Cathedral, north nave, 1240s


◆ Joshua and David from The Nine Heroes Tapestries, Southern Netherlands, c. 1400-1410 (New York, Metropolitan Museum)


◆ Incipit of the Book of Joshua in the Rochester Bible, British Library, MS Royal 1 C. VII, c. 1225-1250, Moses and Joshua.


◆ From the 17th-century edition of *Ælfric's Libellum de vetero et novo testamento*.

*A Saxon Treatise concerning the Old and New Testament, Now first published in print with English of our times, by William L'Isle of Wilburgham, the original remaining still to be seene in Sir Robert Cottons Librarie, 1623.*

The booke of Ioshua sheweth how he went with the people of Israel vnto Abrahams country, and how he won it; and how the sunne stood still, while hee got the victory, and how he diuided the land. This booke also I turned into English for Prince Ethelwerd [*ealdorman* of the Western Provinces, †998], wherein a man may behold the great wonders of God really fulfilled. Hee was the sonne of Nun, and liued a hundred yeeres and ten ouer, then departed after his famous conquest: the people there thenceforth inhabiting, and liuing vnder the law of Moses. Ioshua is a type of Iesus, in that he brought that people into the promised land; euen as our Sauour doth.

◆ British Library, MS Royal 1 E. IV, The Octateuch, Southern England, c. 1340-1350, Joshua and Christ.