Bullinger, E.W. Number in Scripture, Kregel Publications, 1979

Chap.1 The Works of God. P.2 Isa. 40:12 Says the Lord measures things, Ps. 147:4 He determines the number of the stars and calls them each by name. Isa 40:26 that bringeth out their host by number; he calleth them all by name “There can be neither works nor words without number”(p. 2); His words and works being perfect in every particular.”
Nature reflects numbers. There are 12 signs of the Zodiac, each with 3 constellations each for 36. The # 12 pervades the heavens. There are 12 months to the yr. The circle has 3600= 12x30= 3x4x5x6. 12 is one of 4 perfect numbers. The # 7 is widely used and is given as the basis of the week; the 7th day is holy; the 7th month and yr. are also special(yr of rest for the land). 7x7=49 marks the Jubilee. Many events can be marked by 490 yr. intervals:p.4 The classification from Kingdoms to Species has 7 divisions. In plats the Endogems (inside) often has 3 parts while the Exogens (outside) had 5. The patterns in leaves have certain repeating numbers. The days of man are 70. Many animals have gestation periods of multiples of 7 days or weeks.p.9 There s a pulse variation in man every 7 days. The #3 is repetitive for bee physiology. In chemistry there is order of the elements in 7 periods. Reynolds curve of the elements divides them into(p.12-14) paramagnetic and diamagnetic classes and lines them up by monad, diad, triad, and tetrad. A Divine order is implied in the elements. Music and sound is also very unique and ordered. The scale is of 7 notes in a repeating pattern; the vibrations are in multiples of 11. p.15 Chladni figures are created in exact designs with sand is placed on a metal disc and vibrated at musical chords. There are also 7 colors which are caused by vibrations of light. The # 7 in both music and color is divided into 3 and 4 (as in 3 primary colors and tri-chords). P.19
Chap. 2. Design Shown in the Word of God. P.20 He made the point that the words in the Bible are numbered divinely. Dan. 8:13-4 notes 2 angels talking and one is Palmoni which means the numberer of secrets or the wonderful numberer. This implies that numbers and their secrets are important. Prov. 25:2 “It is the glory of God to conceal a thing; But the glory of kings is to search out a matter.” Deut. 29:29 The secret things belong unto Jehovah our God; but the things that are revealed belong unto us and to our children for ever, that we may do all the words of this law. Ps. 111:2 The works of Jehovah are great, Sought out of all them that have pleasure therein.” Each number has its own significance; and its meaning is in harmony with the subject mater. P.21 The significance of a number relates to the number of times it is used and some words or numbers have special significance. The # of times a special word is used in scripture: 1. a square #, 2. a cube, 3. a multiple of 7, 4. or a multiple of 11.
There are 4 perfect numbers: 3,7,10,12. 3 is the # of Divine perfection; 7 is the # of spiritual perfection, 10 for ordinal perfection, 12 for governmental perfection. The product of the 4 # is 3x7x10x12=2520. Triangle has 3 sides, square 4 sides; 3+4=7; the pyramid has 5 sides and the cube 6; 5+6=11; 7+11=18=9+9 ; 3x4x5x6=360; 2520 is the least common multiple of 1,2,3,4,5,6,7,8,9,10 Music scale 7 notes and 11 semitones. The author does not think this all by chance but by design.
Books of the Bible: originally there were 22 books as some were combined. The NT has 27= 33 books. The Old Testament has 28(4x7) writers and the NT 8=23 writers. He argues that Paul was the author of Hebrews.p.26 Certain words are noted to occur a perfect # of times in the Bible: In the OT: Mercy Seat 27=32 times; candlestick also 27; Frankincense 21 times; Manna 14 times; Blessed 44 times; Vision 55 times; branch 55 times; in the NT: The father: in Matt: 44 times; in Mark 22 times; in Luke 16 times, in John 121 times. The lamb is used 28 times (4x7). Verily is used 49 times in the 1st 3 gospels and 25 times in John. Moses occurs 80 times. The names of the apostles also have special # of occurrences p.30 In Rev. (Book of Rev of JC) J occurs 14 times 7 times alone and 7 times as JC; Lord occurs 21 times, spirit 14 times; Many other examples of the frequency of word occurrence in Rev. are given p.33
Phrases of the Bible: The frequency of occurrence of certain phrases is also noted as special. ‘To bring forth occurs’ 11 time in Genesis, 13 times in OT and 1 time in NT. The Hebrew word Toldoth for generations of or records of occurs 11 times in Gen. and 14 in the Bible. The first mention is in Gen. 2:4 in ref. to the heavens and earth. ‘His mercy endureth forever’ 42 times (6x7); ‘The tree of Life’ 7 times; ‘This is a faithful saying’ 7 times; ‘As it is written’ 28 times. He argued on the use of the names of God that Moses was the author of the Pentateuch.p.36 Many other examples were given. P.37
The meaning of numbers of the Bible will now be summarized: p 48 The Hebrew and Greek alphabets are given, and it is noted letters also stand for numbers.
One. It denotes unity and primacy as with god; is asserts a sufficiency and independence that needs no other. In the beginning God. P. 50
Two. There is a difference and another. God divided the light from the darkness. The may also be an enmity or opposition. The 2nd book Exodus deals coming out for the oppressor. The 2nd use of Toldoth is in Gen. 5:1 and the generations of Adam. In Mat.1:1 there are the generation of JC who was the 2nd Adam. The 1st series of books is the Pentateuch and the 2nd is the Nebiium or the prophets(Joshua, Judges, Ruth, 1,2 Sam, 1,2 Kings, Isaiah, Jeremiah, and Ezekiel). In the 2nd book Judges we see rebellion again, The 3rd Division is the Ps. which also has divisions:1-41, 42-72,73-89,90-106,107-150. the 2nd div. Ps. 42 has some opposition in v. 9. p94
Three. We now move to figures with form as in 3 dimensions; thus the meanings solid, real, substantial, complete; also divine perfection as in the trinity. The 1st occurrence is the 3rd day when the earth rose up out of the water as a symbol of resurrection for on the 3rd day JC was resurrected, and Jonah 3 days in the whale.p.107-111
Four. It is interpreted as 3+1; what follows the trinity is his creative works or creation; also material completeness with time added; we have the 4 directions, the 4 seasons, the 4 lunar phases, 4 part of the day(moring, noon day, evening and midnight). 4 also marks division as it is the first # that is not prime and made up of 22. The 4th book of the bible is Numbers and it relates to earth which is wilderness when compared to heaven; the 4th book of Ps. is also of the wilderness; the prayer of Moses.p.123
Five. Is for redemption and grace; 5 fold list: 1. Father, 2. Son, 3. Spirit, 4. Creation, 5. Redemption 135
Six. Has to do with man and his labor. P150
Eight. To make fat to super-abound. P.196 The first in a new series.

Eleven. marks disorder, disorganization, imperfection p. 251

