[bookmark: _GoBack]
YHWH, THE INEFFABLE NAME: AVOIDANCE, ALTERNATIONS AND CIRCUMVENTIONS IN THE NON-BIBLICAL MANUSCRIPTS AT QUMRAN
ABSTRACT

In the period of the Dead Sea Scrolls, the Tetragrammaton (YHWH) was so sacred that it had become an ineffable name. This thesis studies alternations to the Tetragrammaton in the non-biblical manuscripts at Qumran through an analysis of scriptural quotations from the Torah to the Neviim in the Dead Sea Scrolls citing the Tetragrammaton. As a result, thirty-three distinctive divine name alternations were identified. Additionally, a list of divine name alternation types and of Qumran non-biblical manuscripts featuring alternations were compiled. 

Distinctive groups of scrolls were identified at Qumran: some exhibited no alternation to the Tetragrammaton, others circumvented the name. Our study focuses on determining alternations in square script and in writing traditions in the second group: El, Tetrapuncta and paleo-El. Two applications are investigated: the use of alternations to help determine the origins of scrolls and the distribution of divine names in paleo-Hebrew in these scrolls.

