MATTHEW J. THOMAS

Paul's 'Works of the Law' in the Perspective of Second Century Reception

Wissenschaftliche Untersuchungen zum Neuen Testament 2. Reihe 468

Mohr Siebeck

Wissenschaftliche Untersuchungen zum Neuen Testament · 2. Reihe

Herausgeber / Editor Jörg Frey (Zürich)

Mitherausgeber/Associate Editors Markus Bockmuehl (Oxford) · James A. Kelhoffer (Uppsala) Tobias Nicklas (Regensburg) · J. Ross Wagner (Durham, NC)

468

Matthew J. Thomas

Paul's 'Works of the Law' in the Perspective of Second Century Reception

Matthew J. Thomas, born 1985; BA, Pepperdine University; MCS, Regent College; D.Phil, University of Oxford; currently serves as Visiting Assistant Professor of Sacred Scripture at St. Patrick's Seminary and University, and Instructor in Theology for Regent College. orcid.org/0000-0002-0498-7848

ISBN 978-3-16-156275-4/eISBN 978-3-16-156281-5 DOI 10.1628/978-3-16-156281-5

ISSN 0340-9570/eISSN 2568-7484 (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe)

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data are available on the Internet at http://dnb.dnb.de.

© 2018 Mohr Siebeck Tübingen, Germany. www.mohrsiebeck.com

This book may not be reproduced, in whole or in part, in any form (beyond that permitted by copyright law) without the publisher's written permission. This applies particularly to reproductions, translations and storage and processing in electronic systems.

The book was printed by Laupp & Göbel in Gomaringen on non-aging paper and bound by Buchbinderei Nädele in Nehren.

Printed in Germany.

Preface

This book is a lightly revised version of my doctoral dissertation at the University of Oxford, and my family and I are indebted to many individuals for their encouragement to pursue the project and helping to bring it to completion. I am grateful for the guidance of my three supervisors: Prof. Mark Edwards, the constant support and encouragement behind this study from start to finish; Dr. David Lincicum, who believed in the project and helped to shape it in the initial stages; and Prof. Jenn Strawbridge, whose feedback has been so valuable in making it into a finished product. Prof. Markus Bockmuehl has also played a critical role in guiding me and refining my work through the examination process, along with offering guidance in publishing this material, for which I am greatly in his debt. Prof. Alister McGrath and Prof. John Barclay provided encouragement to pursue this topic during the initial stages of formulating the project, which played a key role in helping it to become a reality. Prof. Barclay and Prof. Johannes Zachhuber have also contributed valuable feedback in their examination of the thesis, which has made this a far stronger book than it would have been otherwise. At Regent College, we are indebted to Dr. Hans Boersma and Dr. Iwan Russell-Jones for their tremendous support and their encouragement to move to England to pursue this project. Thanks are also due to our friend Dr. Don Lewis, who originally had the idea to put an unknown graduate student together with Prof. McGrath in 2011, and who has been a deep source of encouragement to so many at Regent.

My family and I also offer our thanks to our friends Nabeel, Michelle and Ayah Qureshi for giving us a place to stay during last stages of writing the dissertation, and to Prof. Graham Ward, who has been so generous in taking us in and offering his support for this project. I am deeply indebted to Dr. Ben Edsall, who generously volunteered himself as my IT manager for both the thesis and publishing process, and to Dr. Alex "Shifty" Garabedian, who served as our family's butler off and on throughout the writing of the original thesis.

This project would not have been possible without the very generous financial support from the Clarendon Fund, Christ Church, the American Friends of Christ Church, and the Institute for Religion and Culture (in the legacy of James Houston), as well as the constant love and support from my parents throughout the writing process. Thank you as well to Prof. Jörg Frey and Katharina Gutekunst for accepting the thesis into WUNT II, and to everyone at Mohr Siebeck for their guidance in publishing this volume.

VIII Preface

I am grateful for a number of friends who have offered feedback on sections of the original thesis, including Lauren Thomas, Barnabas Aspray, Jimmy Tran, Dr. Hans Boersma, Dr. Douglas Moo, Prof. James Dunn, Prof. James Carleton Paget, Dr. Jim Prothro, Dr. Peter Gurry, and Dr. Bobby Jamieson. I am especially indebted to three individuals – Jacob Imam, Simeon Burke, and my incredible wife Leeanne – who took on the task of reading through the entire thesis before its submission. This book has also benefitted from the valuable feedback of subsequent readers, including Dr. Thomas Scheck, Rev. Dr. Richard Ounsworth, Rev. Dr. Andrew Louth, and Rev. Fr. Dustin Lyon, for which I offer my sincere thanks. Any errors that remain are my own.

This book is dedicated to our friend Nabeel, a true witness of Jesus Christ.

Matthew J. Thomas

Table of Contents

Preface	VII
Abbreviations	XVI
Part I: Introduction	
Chapter 1: Introduction, Theory and Methodology	3
1.1. Introduction	3
1.2. Theory: Effective history and living memory	4
1.3. The early reception of Paul	9
1.4. Methodology	11
1.5. References and terminology	15
1.6. Scope and outline	17
Part II: The Old and New Perspectives on Works of	the Law
Chapter 2: The Old Perspective on Works of the Law	23
2.1. Martin Luther	23
2.1.1. Meaning: What works of what law?	
2.1.2. Significance: What does the practice of these works sign 2.1.3. Opposition: Why are these works not necessary for the C	
2.2. John Calvin	28
2.2.1. Meaning	
2.2.2. Significance	
**	
2.3. Rudolph Bultmann	31

2.3.1. Meaning	31
2.3.2. Significance	32
2.3.3. Opposition	32
2.4. Douglas Moo	34
2.4.1. Meaning	35
2.4.2. Significance	
2.4.3. Opposition	
2.5. Conclusion	38
Chapter 3: The New Perspective on Works of the Law	39
3.1. E.P. Sanders	39
3.1.1. Meaning: What works of what law?	39
3.1.2. Significance: What does the practice of these works signify	
3.1.3. Opposition: Why are these works not necessary for the Chris	
3.2. James Dunn	43
3.2.1. Meaning	43
3.2.2. Significance	
3.2.3. Opposition	49
3.3. N.T. Wright	52
3.3.1. Meaning	52
3.3.2. Significance	
3.3.3. Opposition	54
3.4. Conclusion	59
Part III: Early Perspectives on Works of the Law	
Chapter 4: The Didache (C)	63
4.1. Introduction	63
4.1.1. Introduction and background	63
4.1.2. Text and translation.	

4.2. The Didache and Paul	64
4.2.1. Knowledge and use of Paul	64
4.3. The Law and Works in the Didache	64
4.3.1. Meaning: What works of what law?4.3.2. Significance: What does the practice of these works signify?4.3.3. Opposition: Why are these works not necessary for the Christi	66
4.4. Conclusion	67
Chapter 5: The Epistle of Barnabas (C)	68
5.1. Introduction	68
5.1.1. Introduction and background	
5.2. The Epistle of Barnabas and Paul	73
5.2.1. Knowledge and use of Paul	73
5.3. The Law and Works in the Epistle of Barnabas	75
5.3.1. Meaning	76
5.4. Conclusion	82
Chapter 6: Ignatius of Antioch (B): Epistle to the Magnesians and Epistle to the Philadelphians.	84
6.1. Introduction	84
6.1.1. Introduction and background	
6.2. Ignatius and Paul	88
6.2.1. Knowledge and use of Paul	

6.3. The Law and Works in Epistle to the Magnesians and Epis Philadelphians	
6.3.1. Meaning	93
6.3.2. Significance	92
Ἰουδαϊσμός: A brief digression	
6.3.3. Opposition	9′
6.4. Conclusion	100
Excursus I: Second Century Fragments	10
Preaching of Peter	
Dialogue of Jason and Papiscus	103
Acts of Paul	
Conclusion	108
Chapter 7: The Epistle to Diognetus (B)	109
7.1. Introduction	109
7.1.1. Introduction and background	109
7.1.2. Text and translation	
7.2. The Epistle to Diognetus and Paul	119
7.2.1. Knowledge and use of Paul	119
7.2.2. Diognetus as Pauline interpreter	
7.3. The Law and Works in the Epistle to Diognetus	12
7.3.1. Meaning	12
7.3.2. Significance	
7.3.3. Opposition	
7.4. Conclusion	12:
Chapter 8: The Apology of Aristides (C)	120
8.1. Introduction	126
8.1.1. Introduction and background	126
9 1.2 Tayt and translation	

8.2. The Apology of Aristides and Paul	128
8.2.1. Knowledge and use of Paul	128
8.3. The Law and Works in the Apology of Aristides	130
8.3.1. Meaning	130
8.3.2. Significance	132
8.3.3. Opposition	132
8.4. Conclusion	134
Excursus II: The Ebionites, Marcion, and Ptolemy	135
The Ebionites	
Marcion	
Ptolemy	
Conclusion	
Chanter 9: Justin Martyr (A): Dialogue with Trumbo	1.47
Chapter 9: Justin Martyr (A): Dialogue with Trypho	14/
9.1. Introduction	147
9.1.1. Introduction and background	147
9.1.2. Text and translation	
9.2. Justin and Paul	151
9.2.1. Knowledge and use of Paul	151
9.2.2. Justin as Pauline interpreter	
9.3. The Law and Works in Dialogue with Trypho	163
9.3.1. Meaning	163
9.3.2. Significance	
9.3.3. Opposition	
9.4. Conclusion	176
Chapter 10: Melito of Sardis (B): Peri Pascha	178
10.1 Introduction	178

10.1.1. Introduction and background	17/8
10.1.2. Text and translation.	181
10.2. Melito and Paul	181
10.2.1. Knowledge and use of Paul	181
10.2.2. Melito as Pauline interpreter	
10.3. The Law and Works in Peri Pascha	184
10.3.1. Meaning	184
10.3.2. Significance	
10.3.3. Opposition	186
10.4. Conclusion	188
Chapter 11: Irenaeus of Lyon (A): Against Heresies and Demonstration of the Apostolic Preaching	189
11.1. Introduction	189
11.1.1. Introduction and background	189
11.1.2. Texts and translations.	192
11.2. Irenaeus and Paul	192
11.2.1. Knowledge and use of Paul	192
11.2.2. Irenaeus as Pauline interpreter	
11.3. The Law and Works in Against Heresies and Demonstration of the	106
Apostolic Preaching	
11.3.1. Meaning	
11.3.2. Significance 11.3.3. Opposition.	
11.4. Conclusion	206
Part IV: Conclusions	
Chanter 12: Conclusions	211

12.1. Early perspectives on works of the law	211
12.1.1. Category A, Direct evidence	211
12.1.2. Category B, Supporting evidence	213
12.1.3. Category C, Circumstantial evidence	214
12.1.4. Unclassed sources	215
12.1.5. An "early perspective" on works of the law	
12.1.6. From Irenaeus to Origen	
12.2. Early, old, and new perspectives	219
12.2.1. Early and old perspectives	220
12.2.2. Early and new perspectives	
12.3. Early perspectives and Paul	227
Bibliography	231
Index of References	247
Index of Modern Authors	263
Index of Subjects	267

Abbreviations

Abbreviations of primary and secondary sources in this volume conform to Patrick H. Alexander, John F. Kutsko, James D. Ernest, Shirley Decker-Lucke, and David L. Petersen, eds. 1999. *The SBL Handbook of Style*. Peabody, MA: Hendrickson. Additions and alterations to these guidelines are as follows:

ActPl Acts of Paul
Arist. Aristides, Apology

Comm. Gal. John Calvin. 1996 [1965]. Commentary on Galatians. Ed. T.H.L. Parker.

Grand Rapids, MI: Eerdmans.

Comm. Rom. John Calvin. 1995 [1965]. Commentary on Romans. Ed. Ross

Mackenzie. Grand Rapids, MI: Eerdmans.

Didasc. Didascalia Apostolorum

JP Aristo of Pella, Dialogue of Jason and Papiscus

KP Preaching of Peter

LW Luther's Works. 1955-1986. Ed. J. Pelikan and H.L. Lehmann. 55 vols.

St. Louis: Concordia; Philadelphia: Fortress Press.

PP Melito of Sardis, On Pascha

Ref. Hippolytus, Refutation of All Heresies

Ser. Gal. John Calvin. 1997 [1558]. Sermons on Galatians. Ed. Kathy Childress.

Edinburgh: Banner of Truth Trust.

WA Dr. Martin Luthers Werke. 1883-1993. 69 vols. Weimar: Böhlau,

1883-1993.

Part I: Introduction

"It is a matter of doubt, even among the learned, what the works of the law mean."

John Calvin, *Commentary on Romans*¹

¹ Comm. Rom. 3.20, trans. Owen (Mackenzie 1995 [1965], 69).

Chapter 1

Introduction, Theory and Methodology

1.1. Introduction

In Paul's epistles to the Romans and the Galatians, the Apostle famously declares that one is considered righteous by faith, and not by works of the law. This antithesis, forcefully stated in the context of disputes regarding Jews and the law, has induced a number of theological aftershocks in Christian history; for some it represents the definitive articulation of Christianity itself, providing the interpretative lens through which the rest of the Scriptures are to be read. But what exactly is Paul opposing? What works of what law are these? What is the significance of practicing them, and why are they rejected by Paul? The answers to such questions will necessarily influence one's conception of what Paul means by faith, justification, and indeed the Christian gospel itself.

These questions have been asked with renewed interest since 1977, when E.P. Sanders' Paul and Palestinian Judaism introduced a picture of Paul and his context that differed considerably from the prevailing image in New Testament studies. As attested by Luther and Calvin in the sixteenth century and the majority of interpreters in Sanders' time, these works were viewed as any and all actions that one might perform in order to be justified before God and earn salvation. According to Sanders, such a scenario was without historical foundation in the Judaism of Paul's time, being instead a projection of Reformationera critiques of the late medieval church on to Paul's interlocutors. Rather, according to Sanders, Paul was reacting against the imposition of a particular law – the Torah – and within it specific works such as circumcision, Sabbath and food laws, which were performed not on an individual basis to accord merit with God, but to become part of God's people, the Jews. Sanders' view soon found defenders in figures such as James Dunn and N.T. Wright and became known as the "new perspective" on Paul, with those holding to the traditional view in the vein of the Reformers being called the "old perspective."

The debate between "old" and "new" perspectives has continued unabated since the early 1980s, spurring a variety of offshoots from the two frameworks and an enormous amount of research in Paul's epistles and Second Temple Jewish sources on both sides. Such efforts have nevertheless been unable to draw the debate to resolution, with questions regarding what precisely Paul is objecting to by "works of the law" remaining a central point of division between these two camps in New Testament studies. Within such discussions,

however, a potentially useful body of material has gone largely unexamined: the witness of the early patristic figures that followed Paul, who stand in close proximity to the Apostle's debates and are among the earliest known readers of his epistles. In what ways might these early figures have understood the works of the law to which Paul was objecting? How might their early perspectives relate to the "old" and "new" perspectives on this issue? And what might their collective witness suggest about Paul's own meaning?

This study seeks to answer these three questions. For the first task, this book attempts to identify how the phenomena of works of the law were understood in early patristic sources up to the time of Irenaeus in the late second century. As is outlined below, this search does not focus exclusively on the phrase ἔργα νόμου, but traces lexical overlap with this phrase within a broader examination of patristic discussions that are similar to Paul's in this period. This examination assesses the works and law that are rejected in similar conflicts with Jewish parties, and the patristic usage of Paul's epistles and specific works of the law passages in such disputes. It evaluates these works in terms of "meaning," "significance," and "opposition," asking which particular works of what law are under discussion, what the practice of these works appears to signify (i.e., to earn salvation, to become a Jew), and why these works are not necessary for the Christian in each author's perspective. Following from this analysis, this study's second aim is to evaluate how these second century perspectives relate to the conceptions put forward by the old and new perspectives in New Testament debates. As Part II of this book illustrates, such assessments must be properly nuanced: while the views of figures within these categories are sufficiently consistent to make the classifications intelligible, there is diversity within both the old and new perspectives on this subject. The third aim of this study – to assess what these early perspectives would suggest regarding Paul's own meaning by works of the law – must be stated the most tentatively, but is also potentially the most significant. While Paul's meaning is not to be decisively settled by early reception, tradition or memory alone, this book seeks to identify what the early patristic evidence would suggest about how the burdens of proof should be borne in contemporary debates on this subject.

1.2. Theory: Effective history and living memory

A model for how early patristic sources can be of use in New Testament interpretation is found in the work of Markus Bockmuehl, whose 2006 book *Seeing*

¹ Such an approach holds correspondence with Barclay's recent study on "grace," which similarly attempts to analyze a concept behind the words rather than simply the usage of words themselves, cf. Barclay 2015, 3: "Hence, our study is confined to no single term (and certainly not to χάρις); its focus is on concepts, not words."

the Word presents the case for utilizing early reception to engage contested areas of interpretation. Building on the work of Ulrich Luz,² Bockmuehl's proposal for providing a way through impasses in contemporary New Testament scholarship is "that New Testament scholars explicitly adopt the history of the influence of the New Testament as an integral and indeed inescapable part of the exercise in which they are engaged." As Bockmuehl comments:

The meaning of a text is in practice deeply intertwined with its own tradition of hearing and heeding, interpretation and performance. Only the totality of that tradition can begin to give a view of the New Testament's real historical footprint, the vast majority of which is to be found in reading communities that, for all their diversity, place themselves deliberately 'within the living tradition of the church, whose first concern is fidelity to the revelation attested by the Bible.' And conversely, that footprint, for good and for ill, can in turn serve as a valuable guide to the scope of the text's meaning and truth.⁴

Of course, such attention to reception or effective-history (Wirkungs-geschichte)⁵ runs the risk of engaging a cacophony of contemporary New Testament interpretation by simply introducing a second cacophony of historical reception, which Bockmuehl acknowledges: "[T]he further the effects are removed in time from their causes, the more tenuous their connection becomes," so that "Wirkungsgeschichte increasingly turns into the story of serendipitous echoes and often arbitrary canons of intertextual association, rather than a continuity of demonstrable effects." However, between the original texts and events and later interpreters, there is "a third set of voices, uniquely placed to mediate between primary and secondary sources": the early witnesses that follow within a period of "living memory," who "retain a personal

² Cf. e.g. Luz 1994, 23-38, Luz 2007 [1989], 60-66. Luz himself is dependent on Hans-Georg Gadamer's *Truth and Method*, cf. particularly Gadamer 1975, 268-74, though he recognizes his work cuts against Gadamer's intentions. See Luz 2007 [1989], 62; Gadamer 1975, 305.

³Bockmuehl 2006, 64-65.

⁴ Bockmuehl 2006, 65, citing *The Interpretation of the Bible in the Church* in Fitzmyer 1995, §3.

⁵ Luz distinguishes between reception-history (Auslegungsgeschichte) and effective-history (Wirkungsgeschichte), with the former referring to commentaries and the latter to reception elsewhere ("verbal media such as sermons, canonical documents, and 'literature,' as well as in nonverbal media such as art and music, and in the church's activity and suffering, that is, in church history"; Luz 2007 [1989], 61). These distinctions do not play a role in Bockmuehl's model, and for the purposes of this study the two terms are taken as essentially coterminous, though effective-history is preferred in emphasizing the potential of influence in this period beyond strictly textual interpretation (and since none of the sources here are commentaries in the strict sense; cf. similarly Kirk 2015, 34).

⁶ Bockmuehl 2006, 168. Alternatively, as Räisänen notes, Wirkungsgeschichte can risk being used for the construction of echo chambers, with theologians "keen on appealing to the 'effective history' of the Bible as a norm which they use in defending their particular vision of biblical study" (Räisänen 1992, 306).

link to the persons and events concerned." According to Bockmuehl, such a period of living memory continues beyond the New Testament into the second century, with there being "a uniquely privileged window of up to 150 years... when there were still living witnesses of the apostles or of their immediate students," and within which "tradition inhabits a narrative world that is still colored, and at least potentially subject to correction, by what is remembered." Bockmuehl's proposal is that effective-history be employed in this particular period of living memory, "to privilege the *earlier* over the more remote effects for a historical understanding of Christianity's texts, persons, and events." ¹⁰

This proposal is further developed in Bockmuehl's subsequent prosopographic studies on Simon Peter.11 As Bockmuehl writes, "[i]t is a matter of historical record that during the limited window of a generation or two, the New Testament aftermath includes a unique group of people who retained a personal link to the persons and events concerned," which was claimed both by the figures themselves and affirmed by their younger contemporaries.¹² Bockmuehl suggests that privileging the testimony of these early witnesses can lead to real exegetical and historical gains, as "[t]he individual and communal memory of that early period offers us an interpreted appropriation of the past by people who personally retain experiential and cultural links to the events – historical links that are closer than ours can ever be, even with the best historical methods."13 While such evidence "of course must be taken with considerable caution - read critically and dialectically, i.e. sifting and discerning between the differing contexts, commitments and agendas,"14 this period of living memory is nevertheless available for inquiry for New Testament scholars up to "[t]he passing of the church father Irenaeus (c. 130-200)."15 His death "signals the demise of those who remembered the apostles' last surviving disciples,"16 with discussions thereafter taking on a more distinctly archival character without

⁷Bockmuehl 2006, 168.

⁸Bockmuehl 2006, 170.

⁹ Bockmuehl 2006, 172. This 150-year window incorporates three generations: "(1) sources dating roughly from the lifetime of the apostles (ca. 1-70); (2) younger contemporaries like Polycarp, who personally remembered either the apostles or their close associates (ca. 70-130); and (3) people like Irenaeus, who in turn were taught by these students (ca. 130-200)" (Bockmuehl 2006, 178).

¹⁰ Bockmuehl 2006, 169 (italics original).

¹¹ Bockmuehl 2010; Bockmuehl 2012.

¹² Bockmuehl 2010, 20.

¹³ Bockmuehl 2010, 20.

¹⁴ Bockmuehl 2010, 20 (italics original).

¹⁵ Bockmuehl 2010, 17.

¹⁶ Bockmuehl 2010, 17.

similar appeals to memory; as Bockmuehl notes, "we find no such claims made in the third century."¹⁷

This study follows Bockmuehl's recognition of the distinct value of testimony in this period, and sets the scope of its inquiry to the time of Irenaeus, the last figure recognized to be writing within a window of apostolic "living memory." The function of this early testimony can be illustrated by borrowing and adapting an analogy from Bockmuehl regarding smoke and fire. This book attempts to identify how the "smoke" of early effective-history might help us adjudicate between competing accounts of the "fire" – the conflicts over works of the law – that Paul and his congregations were engaged in.18 While this smoke of second century testimony might be so widely dispersed as to only create a fog, if at all concentrated, it will constitute valuable evidence in evaluating whether the fire of these conflicts is located in one of the areas identified by the old and new perspectives – or it may perhaps lead us places that neither perspective currently identifies. Complicating this task, of course, is the fact that identifying influence of a given text or event in later discussions is often an inexact science; and further, unlike Bockmuehl's prosopographical study (where the "fire" ends with the individual's death), disputes with Jewish parties

¹⁷ Bockmuehl 2010, 24. One objection to Bockmuehl's methodology comes from Paul Foster, whose study on Simon Peter in the apocryphal New Testament writings concludes that the representation of Peter in these sources "is both diverse and highly contested" (Foster 2015, 260). These traditions "are largely literary reinventions of Peter," and their "vastly differing representations reflect the theological concerns of the authors of the texts... rather than stemming from historically reliable traditions concerning Peter" (Foster 2015, 260). Targeting Bockmuehl's claim that later sources preserve memories that can contribute to historical questions, Foster asks whether the canonical NT writers and patristic sources "are any less likely to be prone to the same forces of reinvention, which serve the legitimation of theological positions" (Foster 2015, 261). Foster concludes his analysis on a skeptical note: "So who is the Peter of the noncanonical texts? Probably the simple answer is whoever the authors wanted, or needed him to be" (Foster 2015, 262).

In this particular case, I believe Foster understates the level of coherence found in the Petrine picture that Bockmuehl assembles from the diverse body of sources within this early period, which is less clear in a study such as Foster's which is limited in scope to apocryphal texts. Nevertheless, in our own case, one can neither prove nor rule out *a priori* whether a search for Paul's "works of the law" in the second century will find a jumble of self-interested literary inventions; the evidence has to be examined to discover whether this is the case. Even in Foster's worst-case scenario, however, his own study does not absolutely negate Bockmuehl's methodology, as he himself attests to have discovered two consistent pieces of testimony from his noncanonical sources: that "Peter was the leader or spokesperson of the Twelve, and he was present during the revelatory events of the transfiguration" (Foster 2015, 260). Such findings may be modest, but they are not insignificant; and if the present study were to find only a few key consistent testimonies amidst an array of otherwise discordant Pauline reinventions, these would nevertheless serve as valuable data for the question at hand. (I am indebted to Simeon Burke for the reference to Foster.)

¹⁸ Cf. Bockmuehl 2010, 8.

appear to have continued throughout this period, and one cannot be certain that these conflicts would have remained identical in the years following Paul, either from Paul's side or that of his interlocutors. While these concerns can be alleviated somewhat by prioritizing sources that are more clearly influenced by Paul, they nevertheless illustrate how the task of relating the smoke of patristic reception to Pauline fire must remain at the level of relative probabilities rather than certitude.

Such challenges notwithstanding, however, there remains considerable potential in accounting for early interpretation and effective-history within an historical investigation of works of the law. A useful point in this regard is made by Schreiner, who notes that "the preservation of Paul's letters by the churches implies that his arguments were related to actual views in the religious world of his readers."19 If this is indeed the case, then identifying the actual views in the religious world of Paul's early readers should also be of historical value in shedding light back onto his arguments, where these happen to be in dispute. The reflexive connection between text and effects is reflected on by Luz, who writes that effective-history is "an expression of the texts' own power," which "belongs to the texts in the same way that a river flowing away from its source belongs to the source."20 Thus, just as studying a river can tell us about the source from which it originates, so too can these effects tell us about the original texts and events, with effects in close proximity to the source being of particular value. Such an approach does not deny that early patristic sources engage the Apostle and his writings with an eye to their own contexts and circumstances, of course, but rather maintains that such engagements are not pure reinventions. As White argues in his study on Paul in this period, "memory is not just a product of present needs, though it certainly is this, but is also constrained by the past - molded by the force of tradition."21 This constraining quality of the past signals the value of early testimony for such an investigation, for as Kirk observes, "Paul, like any other great historic figure, exerted such influence and created such a lasting impression while alive that the contours of his historical footprint could not be so easily reshaped a generation or two after his death."22 As such, an examination of effective history within this generation or two following the Apostle represents a promising witness to the debates in which he engaged.

¹⁹ Schreiner 1991, 242.

²⁰ Luz 1994, 24.

²¹ White 2014, 17 (italics original), siding with Schwartz and Hutton over Halbwachs. Cf. White 2014, 96-97, 167-68.

²² Kirk 2015, 20, arguing against an overly "presentist" perspective represented in Pervo 2010. For "presentist" and "continuity" perspectives on memory (the latter represented by White and Kirk), cf. e.g. Keith 2011, 57f.

1.3. The early reception of Paul

The recent interest in reception and effective-history, witnessed in proposals like Bockmuehl's, 23 has coincided with a renewed appreciation for the early patristic period as a source for Pauline reception. This renewal can be traced to the late 1970's and early 80's, when the studies of Andreas Lindemann, Ernst Dassmann, and David Rensberger overturned previously influential notions of a "Pauline captivity,"24 in which Paul's influence in mainstream Christian circles in the second century was thought to have diminished, usually due to supposed connections with Marcion and the gnostics.²⁵ Against this idea, these studies on the engagement with Paul in the first and second centuries found that while "gnostics and Marcionites are opposed on matters of substance" by early orthodox writers, "Paul himself - like Jesus and like other apostles - is never the issue; no one disavows his authority or doubts his orthodoxy when opponents appeal to him."26 As Lindemann observes, within the writings of the apostolic fathers from the late first to mid-second century. Paul is the most frequently mentioned figure apart from Jesus, and his epistles are the most referenced New Testament sources for engaging contemporary debates.²⁷ Paul's popularity is such that the title of "the Apostle" becomes his own personal epithet in the second century, with Paul being the only figure to whom it applies "absolutely and without need for further specification"; 28 for whatever their disagreements elsewhere, this singular designation is agreed upon by an "entire range of ideological adversaries," being employed by Basilides, the author of *Diognetus*, Heracleon and Irenaeus alike.²⁹ Even Justin Martyr – whose failure to employ this title or any other explicit references to Paul had made him the key evidence for a Pauline captivity - was argued by Lindemann to make considerable tacit use of Paul, and a majority of contemporary studies now regard Justin as indeed drawing upon the Apostle's writings.³⁰ As Babcock writes in a 1990 essay,

²³ On this interest in recent biblical studies more broadly, cf. e.g. Knight 2010; Boxall 2013, 209-29; Evans 2014; and England and Lyons 2015.

²⁴ Lindemann 1979a; Dassmann 1979; Rensberger 1981. See also the important volume of Wiles 1967, which, while dealing primarily with later patristic sources, nevertheless reached similar conclusions about Paul's distinct influence in early Christianity.

²⁵ This idea has roots in the work of F.C. Baur (cf. Baur 1878, 147n.1), and is influentially developed in W. Bauer's *Orthodoxy and Heresy in Earliest Christianity* (Bauer 1971 [1934], 215-28). An excellent overview of the development of this narrative from the time of Baur to its downfall with these studies is found in White 2014, 20-48. On "Pauline captivity," see particularly 9.2 on Justin Martyr in this volume.

²⁶ Rensberger 1981, 363; cf. Lindemann 1979a, 402.

²⁷ Cf. Lindemann 1990, 28-29, 45.

²⁸ Babcock 1990, xiv.

²⁹ White 2014, 7; cf. the table of references in White 2014, 7-8.

³⁰ See Lindemann 1979a, 353-67; cf. the broad survey in 9.2.1 in this volume.

rather than being derived from the patristic evidence, the notion of Paul's captivity seems to have been fundamentally rooted in a tendency among biblical scholars to assume that if their own conceptions of Paul's theology could not be found in the early patristic sources, Paul must not have been read at all.³¹ Whatever judgments are rendered on these conceptions, the theory that Paul was unengaged by the patristic sources is untenable as a support for them: "[Paul] was simply too vast a presence in the early history of Christianity to permit such a notion."³²

This recognition of Paul's early influence has been further explored in a wide range of studies since this time, of which major works include the edited volumes of Babcock (Paul and the Legacies of Paul, 1990) and Bird and Dodson (Paul and the Second Century, 2011), the recent monographs of White (Remembering Paul, 2014) and Strawbridge (The Pauline Effect, 2015), and the volumes on Paul in the Evangelisch-Katholischer Kommentar zum Neuen Testament, Blackwell Bible Commentaries, and Ancient Christian Commentary on Scripture series. While this book is unique in its aims of determining the early patristic understanding of works of the law and relating it to contemporary debates,33 it builds upon the work of these and similar recent studies on early Pauline reception, and engages with them where relevant in its analysis.³⁴ In addition to these works, the earlier studies of Barnett 1941, Massaux 1990 [1950], and Hagner 1973 are engaged in tracing the usage of specific Pauline texts in the early patristic writings. This study also interacts with the broader context of scholarship on Jews and Christians in this period where relevant (including the "Parting of the Ways" literature), such as the studies of Wilson 1995, Lieu 1996, Horbury 1998, Becker and Reed 2003, Murray 2004, Boyarin 2004, Buell 2005, Dunn 2006, Skarsaune and Hvalvik 2007, and Robinson 2009.

³¹Cf. Babcock 1990, xiii-xv.

³² Babcock 1990, xv.

³³ Following from my earlier brief study in Thomas 2012.

³⁴ Such studies include Stanton 1996, Gaca and Welborn 2005, Gregory and Tuckett 2005a and Gregory and Tuckett 2005b, Rylaarsdam 2006, Aageson 2007, Sundkvist 2008, Pervo 2010, Liljeström 2011, Arnold 2013, Nicklas, Merkt and Verheyden 2013, Kirk 2015, and Dunn 2015. See also the valuable earlier studies of Kieffer 1982, Räisänen 1983, and Eno 1984. While engaging different periods, this book holds correspondence with the work of Despotis 2014, which looks at the work of later Greek interpreters (such as Chrysostom) in relation to the New Perspective on Paul. The recent volume on Tertullian and Paul (Still and Wilhite 2013) similarly falls outside this study's immediate scope. Many older evaluations of sources in this period (such as Aleith 1937, Hasler 1953, Torrance 1959 and Schneemelcher 1964) are strongly colored by the presupposition of what is now termed the "old perspective," rendering their studies less useful in contexts where this viewpoint is itself under analysis.

Index of References

Old Testament

3 55 10:18 131 11 55 21:23 LXX 152-53 15:6 73, 166, 172-73, 198, 27:26 LXX 152-53, 175 202 28:44 206 17:4-5 73 32:16-23 174 17:9-14 46 32:20 172 17:14 164 32:21 206 25:21-23 77 32:43 171 25:23 81 48:19 77 2 Samuel 22:45 79 22:45 79 Exodus 15:26 79 1 Kings 79 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 1:1 80 20:14 131 Psalms 171 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:	_			
11 55 21:23 LXX 152-53 15:6 73, 166, 172-73, 198, 27:26 LXX 152-53, 175 202 28:44 206 17:4-5 73 32:16-23 174 17:9-14 46 32:20 172 17:14 164 32:21 206 25:21-23 77 32:43 171 25:23 81 48:19 77 2 Samuel Exodus 15:26 79 1 Kings 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:17 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 23:4 131 19:8 174 23:4 131 19:8 174 23:4 131 19:8 174 23:4 131 19:8 174 49:6 171 <td< td=""><td>Genesis</td><td></td><td>10:16</td><td>79</td></td<>	Genesis		10:16	79
15:6 73, 166, 172-73, 198, 27:26 LXX 152-53, 175 202 28:44 206 17:4-5 73 32:16-23 174 17:9-14 46 32:20 172 17:14 164 32:21 206 25:21-23 77 32:43 171 25:23 81 48:19 77 2 Samuel 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:17 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:8 174 23:4 131 19:8 174 23:4 LXX 80 40:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 19:1-10 79 50:19 LXX 78 19:1-10 80, 82 Proverbs 4:13 <td></td> <td></td> <td></td> <td></td>				
202 28:44 206 17:4-5 73 32:16-23 174 17:9-14 46 32:20 172 17:14 164 32:21 206 25:21-23 77 32:43 171 25:23 81 48:19 77 2 Samuel				
17:4-5 73 32:16-23 174 17:9-14 46 32:20 172 17:14 164 32:21 206 25:21-23 77 32:43 171 25:23 81 48:19 77 2 Samuel 22:45 79 Exodus 15:26 79 1 Kings 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:13 80, 82 Proverbs <td>15:6</td> <td></td> <td></td> <td></td>	15:6			
17:9-14 46 32:20 172 17:14 164 32:21 206 25:21-23 77 32:43 171 25:23 81 48:19 77 2 Samuel 22:45 79 Exodus 15:26 79 1 Kings 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 70 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21				
17:14 164 32:21 206 25:21-23 77 32:43 171 25:23 81 48:19 77 2 Samuel 22:45 79 Exodus 15:26 79 1 Kings 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 79 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9				
25:21-23 77 32:43 171 25:23 81 48:19 77 2 Samuel 22:45 79 Exodus 15:26 79 1 Kings 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah		46		
25:23 81 48:19 77 2 Samuel 22:45 79 Exodus 15:26 79 1 Kings 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:13 80, 82 Proverbs 4:13 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	17:14	164	32:21	206
48:19 77 2 Samuel 22:45 79 Exodus 15:26 79 1 Kings 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	25:21-23	77	32:43	171
Exodus 15:26 79 1 Kings 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	25:23	81		
Exodus 15:26	48:19	77	2 Samuel	
15:26 79 1 Kings 20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah			22:45	79
20:8 80 19:10 153 20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	Exodus			
20:4-5 131 19:14 153 20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:13 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	15:26	79	1 Kings	
20:12 131 19:18 153 20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	20:8	80	19:10	153
20:13 205 20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	20:4-5	131	19:14	153
20:14 131 Psalms 20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	20:12	131	19:18	153
20:15 205 1:1 80 20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	20:13	205		
20:17 205 2:7-8 171 21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:6 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	20:14	131	Psalms	
21:24 205 17:45 LXX 79 22:22 131 19:4 171 23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:6 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	20:15	205	1:1	80
22:22 131 19:4 171 23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:6 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	20:17	205	2:7-8	171
23:4 131 19:8 174 23:4 LXX 80 Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:6 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	21:24	205	17:45 LXX	79
Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 Numbers 49:6 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	22:22	131	19:4	171
Leviticus 32:2 168 16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 49:6 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	23:4	131	19:8	174
16:7-9 79 33:13 LXX 79 19:18 51 43:10 171 49:6 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah			23:4 LXX	80
19:18 51 43:10 171 49:6 171 Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	Leviticus		32:2	168
Numbers 49:6 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	16:7-9	79	33:13 LXX	79
Numbers 49:8 171 19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	19:18	51	43:10	171
19:1-10 79 50:19 LXX 78 72:17 171 Deuteronomy 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah			49:6	171
Deuteronomy 72:17 171 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	Numbers		49:8	171
Deuteronomy 72:17 171 4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	19:1-10	79	50:19 LXX	78
4:10 80, 82 Proverbs 4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah				
4:13 80, 82 25:21 131 5:2-3 203 5:8-9 131 Isaiah	Deuteronomy			
5:2-3 203 5:8-9 131 <i>Isaiah</i>	4:10	80, 82	Proverbs	
5:2-3 203 5:8-9 131 <i>Isaiah</i>	4:13	80, 82	25:21	131
	5:2-3			
	5:8-9		Isaiah	
	5:12	80	1:2	79
9:5 49, 225 1:3 81	9:5	49, 225	1:3	81

1:10	79	Jeremiah	
1:10-15	13	4:3	219
1:11f.	131	4:3-4	79
1:11-13	74, 78	7:2-3	79
1:11-14	197	7:22-23 LXX	78
1:12 LXX	122	9:25 LXX	79
1:14	219	9:25-26	173
1:16-18	197	31:31	219
1:17	131	31:31-32	169
2:3	41, 187	31:31-34	131, 133
2:3-4	202, 229	31:32	175
3:9-15	174		
5:18-25	174	Ezekiel	
10:22-23 LXX	205	11:19	206
17:7-8	206	20:24-25	197
28:14	79		
33:13	79	Hosea	
40:3	79	2:1	219
40:12	81	2:23	206
42:4	229		
43:9	219	Micah	
43:18-21	205	1:2	79
43:19	205	4:1-7	170
45:23	98	4:2	187
50:10	79	4:2-3	202, 229
51:4	229		
51:4-5	169-70	Habakkuk	
52:10-54:6	169, 175	2:4	198
53:3	175		
53:5	221	Zechariah	
54:1	206	2:11	171
55:3-13	169	8:17 LXX	78
58:1-11	165, 169		
58:4-5 LXX	78	Malachi	
58:6-10	76, 78	1:11	66
65:1	171, 206		
66:1	81	2 Maccabees	
66:18	98	2:21	97
		8:18	97
		14:38	97

New Testament

Matthew		5:27-28	205
3:7f.	221	5:38-39	205
3:9	206	5:44-48	205
5:21-22	205	6:19-20	205

10:6	137	2:25	166
10:24	137	2:25-3:2	43
11:4	113	2:25-29	107
13:44	131	2:26	76, 82, 165, 211, 214
15:4-9	144	2:28-29	152
19:6-8	144	2:29	79, 82, 133, 144-45,
22:37	24		165-66, 170, 214
22:37-40	205	3	36, 47-48, 57, 98, 109,
22:14	70		145
24:5	28	3:11-17	152, 156, 174
24:15	27	3:19	33
		3:20	12-13, 32, 224
Luke		3:20-21	193, 198-99
9:35	142	3:25-26	120
18:12	65	3:26	119
22:42-44	155	3:27	228
22.12 11	133	3:28	12, 55
John		3:28-29	54
15:15	204	3:29	54, 55
13.13	204	3:30	74
1 -4-			
Acts	122	3:31	74
7:42	132	4	73, 155, 162, 171
7:53	132	4:1	212
10:9-15	122	4:3	73, 166, 172, 198, 202
11–12	228	4:3-11	166, 172, 212
11:25-26	90	4:8	168
13:1-3	90	4:9-10	154
15	107-08	4:9-11	152, 212
15:1-35	228	4:11	73-74
15:36-41	90	4:13	187, 198
21:26	137	4:14	74
		4:16	168, 212
Romans		4:16-18	172
1	128	4:17	152, 154, 171
1:1-6	90	4:17-21	172
1:3-4	89	4:25	90
1:17	198	5	181-82
1:21-32	181-82	5:6-8	120
1:22	128	5:12-6:14	183
1:25	128-29	5:14	183
1:26f.	183	6:4	89, 98
2	108, 227	6:23	120
2–3	55, 220	7	181
2–4	157	7:2	74
2:4	120	7:4	74
2:13	43	7:12	145
2:15	131, 133, 203, 214	8:3	120
2:17	11, 119-20	8:4	53, 76, 82, 182, 228
2:21	141	8:5	89
4.41	171	0.5	0)

8:8-9	89	2 Corinthians	
8:12	119	1:21-22	182
8:21	182	3:2	203
8:29	182	3:3	133
8:32	120	3:7	74
9–11	157	3:11	74
9:7	153	3:13	74
9:7-13	81	5:17	182
9:8	137	3.17	102
9:10	77	Galatians	
9:25	206	1–2	107, 139
9:25-26	133	1:1	90
9:28	205	1:5	
			183, 187
9:32	12, 48, 56	1:6-9	229
10:3	33, 42, 200, 204	1:10	90
10:3-4	204	1:13	97
10:4	182, 191	2	48, 98
10:19	171, 206	2–3	145
10:20	171, 206	2:1-10	228
11	184	2:11-21	90
11:3-4	153	2:12-13	65
11:28	119-20	2:13	65, 67
11:36	128	2:14	42, 53, 97
13:8	205	2:15	27, 53
13:9	46	2:15-16	30
13:10	182, 205	2:16	12, 13, 47, 49, 141
14:1f.	163, 165	3	36-37, 155-157, 171
14:11	98	3:1-5	42
15:15	90	3:2	12-13
16:25	119	3:3	35-36
		3:3-9	212
1 Corinthians		3:5	12-13
2:9	144	3:5-9	166, 193, 203, 212
3:16-17	74	3:6	73, 166, 172, 198, 202
4:4	99	3:6-7	152, 154
4:8	74	3:7	168
5:7	144, 182	3:7-9	172
7:19	25, 39, 46, 76	3:10	12, 27, 69, 74, 142, 154,
8:1	74, 119, 159	5.10	175, 184, 224
8:4	120	3:10-11	152
8:6	128, 182	3:10-13	141, 153, 156-57, 159
9:21	74, 228-29	3:10-14	155
10:11	183	3:11	198
12:6	128	3:13	27, 74, 152, 154, 175,
15	181-82	3.13	
		2.15 22	182, 184 55
15:11	196	3:15-22	
15:8f.	74	3:19	79, 133, 145
15:28	128	3:19-20	102, 123
		3:24	200, 205, 212

3:27	229	3:9	33, 43
3:28	173		
4	178	Colossians	
4:1-11	102	1:14	182
4:3	141	1:15	182
4:4	120	1:15-17	182
4:8-11	102	1:16	128
4:10	120	1:17	128
4:10-11	123	2:8	129
4:12	229	2:11-13	133
4:21-26	196	2:16	120, 123
4:21-31	81	2:16-18	133
4:24	182-83	2:18	133
4:25-26	182-83	3:11	128
4:26	181, 185		
4:27	206	1 Thessalonians	
5:1	74, 182, 196, 199, 200,	2:14-16	76
	211	1:4	120
5:2-6	91		
5:4	25, 86, 90, 97, 213, 229	2 Thessalonians	
5:6	229	2:4	28
5:14	205		
5:17	120	1 Timothy	
5:22	51	1:9	199, 203
6:2	74, 102, 120, 170,	1:15	74
	228-29	6:20	193
6:13	87		
6:15	120	2 Timothy	
		1:9	49, 225
Ephesians		4:18	183
1:7	182		
2:8	19	Titus	
2:8-9	49, 225	3:5	19, 49, 225
2:15	74, 144		, ,
3:8	74	Philemon	
4:10	182	16	131
Philippians		1 Peter	
2:10-11	98	2:9-10	133
2:17	88		
3:2	120, 123	1 John	
3:4-5	120	2:19	76
3:6	57		

Other Jewish Literature

m.Ta'an 2.9	65	4 Maccabees 4:19-26 4:26	96 96-97
Meg. Ta'an.			
12	65	Letter of Aristeas	
		139-42	202
т. Үота		150-51	80
6.1	164		
		Philo	
Josephus		Questions and Answ	vers on
Antiquities		Genesis	,
14.235	180	3.45-46	80
15.136	132		
16.171	180	Questions and Ansv	
		2.2	80
Liber Antiquitatum	Biblicarum	On Agriculture	
11.5	132	39	80
		_	
4 Ezra		On Dreams	
8.3	70	2.25	80
9.15	70	On the Migration o	f Abraham
		92	80
		· -	

Classical Literature

Dio Cassius		Lucian	
Roman History		Lexiphanes	
69.12.1f.	70	10	117-18
69.12-13 124			
		Spartianus	
		Vita Hadriani	
		14	115, 124

Patristic Literature

Didache		4.6	66
1.0	63	6.2	66
1.1-6.2	76	8.1	65
3.5	63	8.2	66

0.2.2	65	0.1	7.0
8.2-3	65	8.1	76
11.2	66	8.1-7	79
12.4	65	8.3	71, 229
13.3	66	8.7	76-77, 79, 82
14.1-3	66	9.1-4	82
16.3-4	66, 71-72	9.4	79, 82
16.3-8	66	9.5	76, 79
		9.6	74-75, 79, 82
Epistle of Barnabas		9.7-9	80-81
1.2	76	10.2	76, 80, 82
1.7	78	10.3	80
1.8	72	10.9	80, 82
2.1	76, 82, 227	10.9-12	77
2.4	76, 78	10.10	80
2.4-6	76	10.11	76, 80, 227
2.5	76, 78, 122, 131, 197	10.12	76, 80, 82
2.4-10	72, 79	11.1	76, 82
2.6	74-75, 78, 82, 102, 228	11.11	82
2.8	76, 78	12.5	76
2.9	76-77	13.1	76-77
2.10	78	13.1-6	77
3.1-2	78	13.3	76
3.3	76	13.7	73, 75, 224
3.3-5	78	14.1-5	76
3.6	76-77, 79	14.4-9	77
4.1-2	76	14.5	76
4.4-5	70	15.1	80
4.6	76-77	15.6	80
4.6-8	76-77	15.6-9	82
4.9-12	76	15.7	80-81
4.10	74	15.8-9	81-82
4.11	72, 76	16.1	76
4.11-12	227	16.2	81
4.14	70, 76-77	16.3-4	69-70, 81
5.2	76, 78, 81	16.4	70
5.7	77	16.5	76
5.8	76-77	16.6-10	72
5.9	74	16.8	82
5.11	76	16.9	76
6.5	81	19.2	76
6.6-19	81	21.1	76
6.7	76	21.5	76
6.11	82	21.8	76
6.11f.	75		
6.11-14	81-83	Clement of Rome	
6.13	105		
6.15	72	1 Clement	
7.7	74-75, 79	32.3	19
7.10-11	79	32.3-4	19, 221
•		34–35	221

Second				
Residuation Section	44–42	229	2.1	90
To the Ephesians 5.1 99 8.2 89 12.1 88 To Polycarp 12.2 88, 92 1.2 89 13.2 88 14.1 205 Shepherd of Hermas 18.2 89 59.3 229 19.3 89 69.2 229 To the Trallians 1.0 88 Fr. 1 102-03, 187, 229 Fr. 4a 102-03, 187, 229 Fr. 4a 102-03, 187, 229 Fr. 5a 102-03, 187, 229 Fr. 4a 102-03, 187, 229 Fr. 6a 102-03, 187, 229 Fr. 4a 102-03, 187, 229 Fr. 1 102-03, 187, 229 Fr. 4a 102-03, 187, 229 Fr. 1 102-03, 187, 229 Fr. 4a 102-03, 187, 229 Fr. 1 102-03, 187, 229 Fr. 4a 102-03, 187, 229 Fr. 1 102-03, 187, 229 Fr. 5a 102-03, 187, 229 Fr. 1 102-03, 187, 229 Fr. 1a 102-03, 187, 229 <t< td=""><td></td><td></td><td></td><td></td></t<>				
Second Color	Ignatius of Antioch			
8.2 89 6.1 90 12.1 88 70 Polycarp 12.2 88, 92 1.2 89 13.2 88 14.1 205 Shepherd of Hermas 18.2 89 59.3 229 To the Trallians Preaching of Peter 1.0 88 Fr. 1 102-03, 187, 229 7.1 229 Fr. 4a 102-03, 187, 229 Fr. 4a 102-03, 132 Fr. 5a 102-03 1.1 89 1.1 102-03, 187, 229 Fr. 5a 102-03 187 102-03, 187, 229 Fr. 4a 102-03, 187, 229 19 Fr. 5a 102-03, 187, 229 11 1.1 89 1.1 102-03, 187, 229 Fr. 5a 102-03, 187, 229 11 1.1 90 8.1 102-03, 187, 229 1.1 104-05 104-05 To the Philadelphians Acts of Paul 8.1 102-03 187, 229 6.1 93, 95, 99 9.5f. 106 <td< td=""><td>To the Enhacians</td><td></td><td>5.1</td><td>99</td></td<>	To the Enhacians		5.1	99
12.1 88 To Polycarp 12.2 88, 92 1.2 89 13.2 88 14.1 205 Shepherd of Hermas 18.2 89 59.3 229 19.3 89 69.2 229 To the Trallians 1.0 88 Fr. 1 102-03, 187, 229 7.1 229 Fr. 4a 102-03, 132 Fo the Smyrnaeans Fr. 5a 102-03 1.1 89 1.1 104-05 7.0 4 Dialogue of Jason and Papiscus Fr. 1 104-05 Fr. 1 104-05 To the Philadelphians 1.1 89 8.10 106-07, 197 5.2 99 9.5f. 106 6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 <td< td=""><td>•</td><td>80</td><td>6.1</td><td>90</td></td<>	•	80	6.1	90
12.2 88, 92 1.2 89 13.2 88 14.1 205 Shepherd of Hermas 18.2 89 59.3 229 19.3 89 69.2 229 To the Trallians 1.0 88 Fr. 1 102-03, 187, 229 7.1 229 Fr. 4a 102-03, 187, 229 Fr. 4a 102-03, 132 Fr. 5a 102-03 To the Smyrnaeans 1.1 89 1.2 94 Dialogue of Jason and Papiscus Fr. 1 104-05 106-07 107 106 106-07 107 106 106-07, 197 104-05 106 106-07, 197 106-07 197 106 106-07, 197 106-07 197 106-07 197 106-07 197 106-07 197 106-07 197 106-07 197 106-07 197 106-07 197 106-07 197 106-07 197 106-07 197 106-07 197 197 106-07 197 197 106-07 197 197 10			To Polycarn	
13.2 88 14.1 205 Shepherd of Hermas 18.2 89 59.3 229 19.3 89 69.2 229 To the Trallians 1.0 88 Fr. 1 102-03, 187, 229 Fr. 4a 102-03, 132 Fr. 5a 102-03 1.1 89 112-03 Fr. 5a 102-03 1.1 89 112-03 Fr. 1 104-05 To the Smyrnaeans 1.1 89 110-03 Fr. 1 104-05 To the Philadelphians 1.1 90 8.10 106-07, 197 104-05 To the Philadelphians Acts of Paul 1.1 90 9.5f. 106 106-07, 197 9.5f. 106 106-07, 197 9.5f. 106 106-07, 197 9.5f. 106 11 115, 120, 122, 124 11.1 115, 120, 122, 124 11.1 115, 120, 122, 124 11.1 115, 120, 122, 124 11.1 115, 120, 122, 124 11.1 115, 120, 122, 124 11.1 116, 122, 124-25, 131 116, 122, 124-25			, ,	80
14.1 205 Shepherd of Hermas 18.2 89 59.3 229 19.3 89 69.2 229 To the Trallians Preaching of Peter 1.0 88 Fr. 1 102-03, 187, 229 Fr. 4a 102-03, 132 Fr. 5a 102-03 1.1 89 102-03 102-03 1.1 89 102-03 102-03 1.1 89 102-03 102-03 1.1 89 102-03 102-03 1.1 104-05 102-03 102-03 1.1 104-05 102-03 102-03 1.1 104-05 102-03 102-03 1.1 104-05 102-03 102-03 1.1 104-05 102-03 102-03 1.1 104-05 102-03 102-03 102-03 1.1 104-05 102-03 102-03 102-03 102-03 102-03 102-04 102-04 102-04 102-04 102-04 102-04 102-04 102-04 102-04 102-04			1.2	0)
18.2 89 59.3 229 19.3 89 69.2 229 To the Trallians Preaching of Peter 1.0 88 Fr. 1 102-03, 187, 229 Fr. 4a 102-03, 132 Fr. 5a 102-03 1.1 89 1.1 89 1.2 94 Dialogue of Jason and Papiscus 5.1 93 Fr. 1 104-05 To the Philadelphians Acts of Paul 1.1 90 8.10 106-07, 197 5.2 99 9.5f. 106 6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 8.1 99 2.1 115-16 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 3.4 122-23,			Shenherd of Herma	c
19.3			1	
Preaching of Peter 1.0				
1.0		89	09.2	229
1.0 88 Fr. 1 102-03, 187, 229 7.1 229 Fr. 4a 102-03, 132 To the Smyrnaeans Fr. 5a 102-03 1.1 89 12 94 Dialogue of Jason and Papiscus 5.1 93 Fr. 1 104-05 To the Philadelphians Acts of Paul 1.1 90 8.10 106-07, 197 5.2 99 9.5f. 106 6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 8.1 99 2.1 115-16 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 3.4 122-23, 131 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 112 8.1-2	To the Trallians		Preaching of Pater	
To the Smyrnaeans To the Smyrnaeans 1.1 89 1.2 94 Dialogue of Jason and Papiscus Fr. 1 104-05 To the Philadelphians Acts of Paul 1.1 90 8.10 106-07, 197 9.52 99 9.5f. 106 Acts of Paul 1.1 115, 120, 122, 124 1.1-2 114, 116 1.1-2 114, 116 1.1-2 114, 116 1.1-2 114, 116 1.1-2 114, 116 1.1-2 114, 116 1.1-2 114, 116 1.1-2 114, 116 1.1-2 114, 116 1.1-2 114, 116 1.1-2 1.1-2 1.1-2 1.1-2 1.1-15-16 1.1 90 3.1 1.1 90 3.1 1.1 1.15, 120, 122, 124 1.1-2	1.0	88	Č	102.03 187 220
To the Smyrnaeans Fr. 5a 102-03 1.1 89 1.2 94 Dialogue of Jason and Papiscus 5.1 93 Fr. 1 104-05 To the Philadelphians Acts of Paul 1.1 90 8.10 106-07, 197 5.2 99 9.5f. 106 6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 7.2 99 2.1 115-16 8.1 99 2.6 117 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 10 the Magnesians 3.4 122-23, 131 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 <	7.1	229		
1.1 89 1.2 94 Dialogue of Jason and Papiscus 5.1 93 Fr. 1 104-05 To the Philadelphians 1.1 90 8.10 106-07, 197 5.2 99 9.5f. 106 6.1 93, 95, 99 99 9.5f. 106 6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 7.2 99 1.1-2 114, 116 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 1.2 89 3.5 123 9.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1 115, 122, 125, 131 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 </td <td>m 1 0</td> <td></td> <td></td> <td></td>	m 1 0			
1.2 94 Dialogue of Jason and Papiscus 5.1 93 Fr. 1 104-05 To the Philadelphians Acts of Paul 1.1 90 8.10 106-07, 197 5.2 99 9.5f. 106 6.1 93, 95, 99 99 1.1 115, 120, 122, 124 6.2 94, 99 1.1 115, 120, 122, 124 124 7.1-8.1 99 1.1-2 114, 116 116 122, 124-124 124 116 8.1 99 2.1 115-16 122 19 19 1.1 115, 120, 122, 124 124 14 116 122, 124-125, 131 116, 122, 124-25, 131 116, 122, 124-25, 131 11 116, 122, 124-25, 131 13 12 12 10 12 12 13 12 12 13 12 13 12 13 12 13 12 13 12 13 14 115, 122, 124-25, 131 13 13 12 12 13 13 14 122, 124, 124 13 13 12 13 14 12	•	00	FI. Ja	102-03
5.1 93 Fr. 1 104-05 To the Philadelphians Acts of Paul 1.1 90 8.10 106-07, 197 5.2 99 9.5f. 106 6.1 93, 95, 99 9.5f. 106 6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 7.2 99 2.1 115-16 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 3.4 122-23, 131 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90			Dialague of Issue	and Dominous
To the Philadelphians Acts of Paul 1.1 90 8.10 106-07, 197 5.2 99 9.5f. 106 6.1 93, 95, 99 106 106 6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 8.1 99 2.6 117 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 3.4 122-23, 131 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97			_	
1.1 90 8.10 106-07, 197 5.2 99 9.5f. 106 6.1 93, 95, 99 106 106 6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 7.2 99 2.1 115-16 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 3.4 122-23, 131 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1-2 89, 93 4.	5.1	93	FI. I	104-03
1.1 90 8.10 106-07, 197 5.2 99 9.5f. 106 6.1 93, 95, 99 106 106 6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 7.2 99 2.1 115-16 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 3.4 122-23, 131 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1-2 89, 93 4.	To the Philadelphia	ins	Acts of Paul	
5.2 99 9.5f. 106 6.1 93, 95, 99 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 7.2 99 2.1 115-16 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 3.4 122-23, 131 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1 93, 97-98, 105 4.3 122 9.2 97 4.5 120, 122-23 10.1 97-98	1.1	90		106-07 197
6.1 93, 95, 99 6.1-2 87 6.2 94, 99 7.1-8.1 99 7.2 99 8.1 11.1-2 114, 116 8.1 99 8.2 94, 98-99, 224 9.1 115-16 9.2 99-100 3.3 122 To the Magnesians 1.2 89 2.1 93, 97, 102, 228 8.1 93-95, 97, 225 8.1 93-95, 97 9.1 93, 97-98, 105 9.1 93, 97-98 10.2-3 123 10.3 94, 98 11.1 115, 120, 122, 124 115, 120, 122, 124 114, 116 115, 122, 124-25, 131 116, 122, 124-25, 131 116, 122, 124-25, 131 116, 122, 124-25, 131 116, 122, 124-25, 131 117 118, 122, 127 114, 122 115, 122-23 110, 122 110, 122-23 110, 122 110, 122-23 110, 122 110, 122 110, 122 124 13, 115 15, 16 125	5.2	99		
6.1-2 87 Epistle to Diognetus 6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.1-2 114, 116 7.2 99 2.1 115-16 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.3 94, 98 5.1-2	6.1	93, 95, 99	7.31.	100
6.2 94, 99 1.1 115, 120, 122, 124 7.1-8.1 99 1.12 114, 116 7.2 99 2.1 115-16 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 1.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1 93, 97-98, 105 4.3 122 9.1 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 170 the Romans	6.1-2		Enistle to Diognetus	c
7.1-8.1 99 1.1-2 114, 116 7.2 99 2.1 115-16 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 170 the Romans	6.2	94, 99	1 0	
7.2 99 2.1 115-16 8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 170 the Romans	7.1-8.1			
8.1 99 2.6 117 8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 3.4 122-23, 131 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 5.4 115 5.6 122		99		
8.2 94, 98-99, 224 3.1 116, 122, 124-25, 131 9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 3.4 122-23, 131 1.2 89 3.5 123 123 125, 121 115, 122, 125, 131 115, 122, 125, 131 1.1 115, 122, 125, 131 1.1 115, 122, 125, 131 1.1 115, 122, 125, 131 1.1 122 1.1 14, 122 1.1 14, 122 1.1 14, 122 1.1 14, 122 1.1 14, 122 1.1 14, 122 1.1 14, 122 1.1 120 1.1		99		
9.1 94-95, 99 3.2-5 122, 197 9.2 99-100 3.3 122 To the Magnesians 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.1-2 89, 93 4.4 119-20, 122-23 10.1 97-98 4.6 115, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 5.4 115 To the Romans		94, 98-99, 224		
9.2 99-100 3.3 122 To the Magnesians 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.1 93, 97-98, 105 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122				
To the Magnesians 1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 10.2-3 10.3 94, 98 5.1-2 10.4 115 120 121 122 123 13.1 122 133 134 122 124 135 126 127 128 136 137 138 138 138 138 138 138 138 138 138 138		,		
1.2 89 3.5 123 2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 5.4 115 5.6 122	· · -			
2.1 93, 97, 102, 228 4.1 115, 122, 125, 131 7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 5.4 115 5.6 122	_			
7.1 89, 229 4.1-2 114, 122 8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122		89		
8.1 93-95, 97, 225 4.1-5 120 8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.4 115 To the Romans 5.6 122		93, 97, 102, 228		
8.1-2 87, 90 4.2-3 123 8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122	7.1	89, 229		
8.2 93, 95, 97 4.2 122 9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122	8.1	93-95, 97, 225		
9.1 93, 97-98, 105 4.3 122 9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122	8.1-2	87, 90		
9.1-2 89, 93 4.4 119-20, 122-23 9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122	8.2	93, 95, 97		
9.2 97 4.5 120, 122-23 10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122	9.1	93, 97-98, 105		
10.1 97-98 4.6 115, 122-23 10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122	9.1-2	89, 93		
10.2-3 225 5.1 122 10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122	9.2	97		
10.3 94, 98 5.1-2 124 13.1 229 5.2 123 To the Romans 5.6 122	10.1	97-98		
13.1 229 5.2 123 5.4 115 To the Romans 5.6 122	10.2-3	225		
13.1 229 5.2 123 5.4 115 To the Romans 5.6 122	10.3	94, 98		
5.4 115 To the Romans 5.6 122	13.1			
3.0	T d D			
1.0 93, 97, 229 5.7 122		02 07 220		
	1.0	93, 91, 229	5.7	122

- 0			
5.8	119	16.6	133
5.10	122	17.2	133
5.11	122		
5.15	122	Polycarp	
5.17	122-23	To the Philippians	
6.5	120		19
7.1	115	1.3	
7.2	111, 115	1.3	221
7.6-7.7	113, 116	2.1-3	221
8.10	115, 119-20	0 1 0771	
9.1	119-20	Gospel of Thomas	10
9.2	114, 120	53	19
9.2-5	120		
10.4-6	115	Odes of Solomon	
10.6	120	17.2-4	19
10.7	115	25.12	19
10.8-11.1	113	29.5-6	19
11.1	114, 116		
11.2	115	Justin Martyr	
11.4	186	D. 1	7
11.4	115	Dialogue with Tryp	
		2.1-6	147
11.8	116	7.3	175
12.1	116	8.1	148
12.3-5	159	8.3	164, 167, 200, 220
12.5	74, 119, 194	10.1	164
		10.1-3	221
Aristides of Athens		10.2	160, 164
		10.2-3	171
Apology of Aristides	S	10.3	164, 166-67, 200
1.2	128-32	11f.	157
2.2	132	11.1-5	168-69
2.3-4	132	11.1-2	171
2.4	128, 132	11.2	167, 170
3.1	128-29	11.2-3	169
6.1	132	11.2-4	102, 229
8.1	128-29	11.3	170
13.3	128	11.4	171, 225
14.1-4	130	11.5	152, 171-72
14.3	131	12.2-3	168, 170, 229
14.4	131-33	12.3	165
15.3	128, 131, 133-34	13.1-14.1	175
15.4-6	131	14.1-2	168
15.7	131		
15.8-9	132, 229	14.1-5 14.2	170
15.9	133-34		175
16.2	131, 134	15.1-7	168
16.2-3	134	15.1-16.2	170
16.2-3		15.7	165
16.3-4	132-34	15.7-16.1	170
10.3-4	128	16.2-3	167, 184

16.2-4	174	41.2	170
16.3	174	42.1	171
17.3-4	150	42.1-3	229
18.1	150, 160	43.1	167, 170, 173
18.2	173, 197	43.1-2	168, 173
19.1	171, 200	43.2	152, 165, 170
19.1f.	164, 173	44.1-2	153, 168, 212, 221
19.1-3	168	44.1-45.4	211
19.1-6	167	44.2	173, 175-76
19.2	174	44.4	197
19.3	174	45.3	165
19.3-4	172	45.3-4	165
19.3-6	202	46.1-47.1	165
19.5	201	46.2	171
19.5-6	173	46.2-5	167
23.1	173	46.3	172
23.1-4	202	46.5	164
23.3	150, 166	47.2	163, 165
23.4	152, 154-55, 166,	47.5	175
	171-72, 224	49.1	136
23.4-5	167	51.3	170
23.5	163, 173	55.3	150
24.1	167	56.16	150, 160
25.1	153, 221	58.1	150, 175
26.1	162	58.3	150
27.1	200	67.2-5	136
27.2	173	67.3	149
27.3	152, 155-56, 173	67.4	165
27.5	171, 173, 175, 202	67.4-11	167
28.2	150, 160	67.5-6	149
28.3	150	67.7-8	173
28.3-4	173	67.8	165, 173
28.4	165, 227	67.9-10	170, 175
29.1	168	67.10	171
29.3	175	67.10-11	176
30.1	175	68.1	149-50
32.2	150	71.2	160
33.2	162	71.2-3	150
34.1	167, 170, 174	87.3	149
34.3-7	171	89.2	149
39.1	153	92.1	175
39.2	159	92.2	173-74
39.2-5	175	92.3	152, 154, 166-67,
39.7	150	,2.3	171-72, 224
39.8	149	92.3-4	152, 172, 224
40.1-3	176, 185	92.4	164, 170
40.1-3	164, 168, 176	92.4-5	166, 227
40.5	171	93.1-2	165
41.1	176	94.5	175
т1.1	1/0) T.J	1 / J

94.5-95.2	155	5	182
95.1	153, 155, 175, 224	6-7	185, 187, 202, 229
95.1f.	154, 156-57, 159, 161	7	187
95.1-3	221	9	187
95.1-96.1	152-53	10	179, 183
95.2-3	175	11	185
95.3	167	13-15	185
102.6	221	14-17	183
103.8	155	30	185
109.1-3	170, 187, 202	32-33	185-86
112.1	176	35-36	186
113.6-7	170	37	186
113.7	152	37-38	187
114.4	170	39	185-86, 188
118.3	170	39-40	185
119.1	175	39-43	185-86, 188
119.2	174	40	182, 186, 188
119.3-4	171	41	188
119.4	172	41-43	186
119.5-6	152, 154, 171-72	42	182
120.5	150, 160	43-45	187
120.6	148, 150	44	187
121.2	171	44-45	185
122.5	170, 175	45	179, 181-83, 187
123.1	167, 212, 221	46-47	182-83
125.5	168	47	185
131.2	171	48	183
131.2	174	49	182
			181-83
137.1	150-51, 173	50	
140.2	153, 168, 221	53f.	181, 183
141.2-3	168, 221	54	183
1 Apology		59	186
26	112, 140	61-65	187
26.8	148	65	179, 183
42	148	67	182, 185
58	140	69	186
61.13	185	70-71	182
65.1	185	71	184
00.1	100	72-99	180
2 Apology		82	182, 185
2	143	85	183, 185
		94	185
Melito of Sardis		103	182, 185
n · n /		104	187
Peri Pascha	170		
2	179	Tatian	
3	186-87	Address to the Gree	J _{ra}
3-4	182, 185		
4	184	18	147
		19	147

Irenaeus		4.16.3-4	203
Against Heresies		4.16.4	203
1.praef.2	143	4.16.5	196, 201
1.26.2	137-38, 196, 199, 228	4.17.1	197
1.27.1	139	4.18.2	197
1.27.1	142	4.20.2	192
		4.21.1	11, 193, 203
1.27.2-4	139	4.25.1	199-200, 204
2.31-32	113	4.34.2	198, 201
3.1-5	191	4.34.4	202, 225, 229
3.2.1	144	4.36.2	202
3.2.2	192	5.22.1	74
3.3.1-4	229	5.26.2	147
3.3.2	194		
3.3.3	192	-	the Apostolic Preaching
3.3.4	117	8	200
3.4.1	61	26	198
3.4.3	139	28	198
3.11.8	200	35	142, 193, 198-99, 224
3.12.7	228	86	229
3.12.11	199	87	205
3.12.12	139, 204	89	205
3.12.14	228-29	91	206
3.13.1	196	92	206
3.15.1-2	17, 144	93	206
4.2.8	200, 205	94	206
4.4.2	201	95	198, 200, 206
4.6.2	147	96	198, 200, 205
4.6.5	198	, ,	170, 200, 200
4.9.1	201	Theophilus of Anti	och
4.9.2	202, 204, 229	Theophilas of Third	ocn
4.11.2	148	Apologia ad Autoly	vcum
		2.27	229
4.11.4	201, 204	3.9-14	14
4.12.2	198		
4.12.3	197, 206	Bardaisan	
4.12.4	200, 204		
4.12.5	197, 211		of Various Countries
4.13.1	197-98, 204	61	218
4.13.1-4	229		
4.13.2	201, 207	Clement of Alexan	dria
4.13.4	204	Ctuomata	
4.14.2	201	Stromata	62
4.14.2-3	196	1.20	63
4.15.1	196-98, 200, 211	1.29.182	102
4.15.2	201, 229	2.6.31	69
4.16.1	199-201	2.7.35	69
4.16.1-2	197, 224	2.15.68	102
4.16.1-3	227	2.20.116	69
4.16.2	203, 224	3.3	140
4.16.3	198	4.7-8	140

5.1	140	21	219, 229
5.10.63	69	De Baptismo	
6.5.4	102, 132	17.5	106
6.43.1-2	106		
7.17	143	De Oratione	
7.16-17	140	1	219
Eclogae Prophetica		De Monogamia	
58	102	6	219
Tertullian		<i>De Pudicitia</i> 6	219
Adversus Judaeos			
2	218	De Jejunio Adversu	•
3	218	14	219
6-7	218	De Idololatria	
		14	219
Adversus Marcione		11	217
1.2	139	De Praescriptione	Haeriticorum
1.3.1	141	13	219
1.19.4	141	30.2	139
1.20	17	33	219
1.20.1-3	139	33.5	136-37
1.20.4-6	143, 219		
1.21	142	Didascalia Apostolo	orum
1.21.5	141	2	219
1.22.10	139	26	219
2.21-22	142		
3.4	142	Origen	
3.21	139	Do Principiis	
4.1	142	De Principiis	101
4.1.1	141	1.pr.8 1.2.3	106
4.4.3	139	4.3.8	
4.6	139	4.3.6	17, 136-37, 139
4.6.1	141-42	Against Celsus	
4.6.3	141	1.22	219
4.34.15	142	1.26	132
5.3.2-3	139	2.1	136-37
5.3.8-9	141	2.1-2	122
5.3.10	141	2.2-7	219
5.4.5	141	2.52	219
5.4.13	142	2.75-76	219
5.13.6	141	3.10-11	135
5.13.8	142	4.22	219
5.21.1	140	4.52	104
Adversus Valentinia	inos	4.52-53	104
5	147, 190	5.6	132
	,	5.59	135
Apologeticus		5.61	137-38
5	115	5.65	137-38

8.29	219	Pseudo-Clementine	Recognitions
Homilies on Genes		1.27 71	150
3.5	138	Dialogue of Adama	intius (Rect. Fide)
Homilies on Jerem	iah	2.7	142
19.12	137-38	2.9	141
17.12	137-30		
Commentary on M	atthew	Eusebius	
16.12	136		
11.12	138	Chronicle	
Camana and anni. an M		194	84
•	atthew 22:34-27:63	199	113-14, 126
(Comm. Ser. Matt.)	138	Ecclesiastical Histo	n <i>r</i> n;
19	138	3.3.2	101
Commentary on Jo	hn	3.3.5	106
13.17	101-02	3.22	85
20.12	106	3.25.4	68, 106
<i>a b</i>		3.27.2	138-39
Commentary on Ro		3.27.4	138
8.7.6	219	3.27.5	137-39
***		3.36.2	85
Hippolytus		3.36.2-4	84
Commentary on Daniel		4.3.1	113, 117
3.29	106	4.3.2	113, 117
		4.3.3	126
Refutation of All H		4.10.1	139
6.24	143	4.18	148
6.30	143	4.26.1-2	178
6.37	190	4.26.2	179
7.34.2	137-38, 224	4.26.3	179
10.15	139	4.26.7	188
10.22.1	137, 224	4.26.13-14	179
		5.1.27	190
In Sanctum Pascha		5.3.4	190
2	179	5.20.5-7	190
		5.24.1-8	178
Pseudo-Tertullian		5.24.2	178
Against All Heresie	25	5.24.3	184
3.3	137	5.24.5	178
5.5	15 /	6.14.1	68
Didymus the Blind		6.14.3	159
-		6.17.1	138
Commentary on Za			
259:21-24	69	Ambrosiaster	
Celsus Africanus		Commentary on Ro	
De iudaica incredulitate		14.1	166
PG 5, 1285 104			
103, 1203			

Chrysostom		42.1.1-2	140
Homilies on Romar	15	42.1.4	139
14.1 (25)	166	42.11.18	142, 224
11.1 (23)	100		
Jerome		Augustine	
		Expositio in epistul	am ad Galatas
De viris illustribus		15-16	222
1	101	19	222
6	69		
7	106	De perfectione justi	itiae hominis
19	113-14, 117	8	222
20	126	Da auntin at libana	
24	178-79	De gratia et libero (18	222
En. 70		10	222
Ep. 70 4	114 126	De fide et operibus	
4	114, 126	40-49	222
Commentary on Galatians		a	
3.13	104	Contra Faustum Me	
		19.17	222
Epiphanius		De spiritu et littera	
		50	222
Panarion		50	
Proem. II.2.4	136	Theodoret	
29.7-9	136	Theodoret	
33.1.1	143	Commentary on Ro	mans
33.7.1	143	14.1	166
33.3.1	17, 144	Enminter	
33.3.2	144	Eranistes	0.5
33.3-7	143	1	85
33.3.4-5	144	T CT	. 1 .
33.4.1-2	144	Letter of James to (
33.4.4-10	144	1	114
33.4.11-13	144	DI C	
33.5.1-2	144	Photius	
33.5.3	144	Against Andrew the	Monk (CLXII)
33.5.4-7	144	PG 103, 456	116
33.5.8-15	144		
33.5.10-12	145	Bede	
33.5.11	145		
33.6.6.	145	Martyrology	
33.7.3-4	145	PL 94, 927	114
33.7.9	17, 145		

Medieval and Reformation

Thomas Aquinas Commentary on Ga 3.4	elatians 222	LW 26.283 LW 26.347 LW 26.355 LW 27.16	27 25, 28 26 25
Martin Luther	h. Prophets in the Matter	Commentary on Ro. LW 35.367	mans 24
of Images and S	ly Prophets in the Matter acraments	LW 35.372	222
LW 40.92-94	24	Table Talk	
Bondage of the Will	1	WA 5:323, no. 5694	23
LW 33.258	24	WA 30II, 650	222
LW 33.263	24	LW 54.49, no. 347	222
		Theses Concerning	Faith and Law
Commentary on Ga		LW 34.114	24
LW 26.4 LW 26.36	24 27		
LW 26.10	23	John Calvin	
LW 26.92	25	Commentary on Ro	m ans
LW 26.105	26-27	69	1, 223
LW 26.113	28	71	29
LW 26.118	25	78	29
LW 26.119	25	217	30
LW 26.121	24, 218	218	30
LW 26.122	24, 27	210	30
LW 26.123	24	Commentary on Ga	latians
LW 26.123-24	24	6	29
LW 26.124	24	38-39	29, 218
LW 26.126	25-26	39-40	31
LW 26.127	25	Institutes	
LW 26.136	23	III.11.13	30
LW 26.137	25	III.11.14	29
LW 26.138	24	III.11.15	30
LW 26.141	25	III.11.19	29
LW 26.147	24	III.11.20	29
LW 26.150	28	III.11.23	30
LW 26.177-78	28	III.17.13	30
LW 26.180	24-25, 218	g Gli	
LW 26.202-212	24	Sermons on Galatia	
LW 26.212	28	173	30
LW 26.253	26, 28	182-83	30
LW 26.257	28	183-84	30
LW 26.258	28	Martin Chemnitz	
LW 26.259	27-28	iviai tiii Chemintz	
LW 26.273	25	De Loco Iustificatio	onis
LW 26.274	26	225a	220
LW 26.275	24, 218		

Index of Modern Authors

Aldridge, R.E. 63 Aleith, E. 10 Allard, P. 115 Allert, C.D. 150, 160, 165, 167 Alpigiano, C. 127, 130 Andriessen, P. 110, 112-18 Arnold, B.J. 10, 151, 157, 167, 172 Audet, J.P. 65 Avemarie, F. 18 Bachmann, M. 18 Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barnard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Barrt, C.K. 18, 85-86, 93-94, 154 Barth, K. 31 Barrlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bookmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Brendit, D.R. 10, 102-03, 130, 132, 224 Bullmann, R. 17, 19, 23, 31-34, 36, 38, 44, 92, 145, 164, 223 Bullmann, R. 17, 19, 23, 31-34, 36, 38, 44, 92, 145, 164, 223 Bullmann, R. 17, 19, 23, 31-34, 36, 38, 44, 92, 145, 164, 223 Bunsen, C.K.J. 113 Burgon, J.W. 193 Carvin, J. 1, 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Cantalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carbeton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carbeton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carbeton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carbeton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carbeton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carbeton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carbeton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carbeton Paget, J. 68-	Aageson, J.W. 10, 89	Brent, A. 84
Aleith, E. 10 Allard, P. 115 Allert, C.D. 150, 160, 165, 167 Allert, C.D. 150, 160, 165, 167 Allpigiano, C. 127, 130 Andriessen, P. 110, 112-18 Arnold, B.J. 10, 151, 157, 167, 172 Audet, J.P. 65 Avemarie, F. 18 Bachmann, M. 18 Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barmard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barmett, A. 10, 15, 89, 129, 154 Barrt, C.K. 18, 85-86, 93-94, 154 Barth, K. 31 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Bauer, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, 1. 9 Boyarin, D. 10, 149 Buel, D.K. 10, 102-03, 130, 132, 224 Bultmann, R. 17, 19, 23, 31-34, 36, 38, 44, 92, 145, 164, 223 Bultmann, R. 17, 19, 23, 31-34, 36, 38, 44, 92, 113 and surgen, C.K.J. 113 Burgon, J.W. 193 Calvin, J. 1, 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Chadwick, H. 104, 147, 149 Chemnitz, M. 220 Clabeaux, J.J. 142 Clark, K.W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07		
Allard, P. 115 Allert, C.D. 150, 160, 165, 167 Alpigiano, C. 127, 130 Andriessen, P. 110, 112-18 Arnold, B.J. 10, 151, 157, 167, 172 Audet, J.P. 65 Avemarie, F. 18 Bachmann, M. 18 Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barnard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Barrtt, C.K. 18, 85-86, 93-94, 154 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Bultmann, R. 17, 19, 23, 31-34, 36, 38, 44, 92, 145, 164, 223 Bunsen, C.K.J. 113 Burgen, J.W. 193 Calvin, J. I, 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carlon, D. W. 193 Carlon, J.W. 193 Carbin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carbin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carbin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carbin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carbin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carbin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carbin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carbin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carbin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Carbin, J. I., 14, 101-0 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Chadwick, H. 104, 147, 149 Claebaux, J.J. 142 Clark, K.W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Chadwick, H. 104, 147, 149 Cl		==
Allert, C.D. 150, 160, 165, 167 Alpigiano, C. 127, 130 Andriessen, P. 110, 112-18 Arnold, B.J. 10, 151, 157, 167, 172 Audet, J.P. 65 Avemarie, F. 18 Bachmann, M. 18 Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barmard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Barrtt, C.K. 18, 85-86, 93-94, 154 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Bover, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Bungen, J.W. 193 Calvin, J. 1, 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Cambe, M. 101-03 Cantalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Chadwick, H. 104, 147, 149 Chemnitz, M. 220 Clabeaux, J.J. 142 Clark, K.W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07		
Alpigiano, C. 127, 130 Andriessen, P. 110, 112-18 Arnold, B.J. 10, 151, 157, 167, 172 Audet, J.P. 65 Avemarie, F. 18 Bachmann, M. 18 Balás, D. 141, 195 Barrelay, J.M.G. 4, 17, 31, 39, 135, 140 Barnard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Barrett, C.K. 18, 85-86, 93-94, 154 Barrtt, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bookmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Bunsen, C.K.J. 113 Burgon, J.W. 193 Calvin, J. I., 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-23 Calbie, J. W. 193 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carbe, M. 104, 14-0, 149 Chemnitz, M. 200 Clabeaux, J.J. 142 Clark, K.W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Cornolly, R.H. 219 Cosgrove, C.H. 156 Cosgrove, C.H. 156 Coshead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07		
Andriessen, P. 110, 112-18 Arnold, B.J. 10, 151, 157, 167, 172 Audet, J.P. 65 Avemarie, F. 18 Bachmann, M. 18 Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barmert, A. 10, 15, 89, 129, 154 Barrett, C.K. 18, 85-86, 93-94, 154 Barth, K. 31 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bookmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovan, F. & Duffly, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Burgon, J.W. 193 Calvin, J. I, 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 220, 222-223 Cambe, M. M. 10.103 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Cambe, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Camtalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carben, M. 101-03 Caben, M. 101-03 Caben,		
Arnold, B.J. 10, 151, 157, 167, 172 Audet, J.P. 65 Avemarie, F. 18 Bachmann, M. 18 Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barnard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Bartl, K. 31 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bookmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovan, F. & Duffly, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Calvin, J. 1, 3, 17, 23, 28-32, 34-35, 38, 57, 138, 218, 210, 21, 22-2-23 Cambe, M. 101-03 Cambe, M. 101-03 Cambe, M. 101-03 Cambe, M. 101-03 Cantalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75		Burgon, J.W. 193
Audet, J.P. 65 Avemarie, F. 18 Bachmann, M. 18 Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barmard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Barrett, C.K. 18, 85-86, 93-94, 154 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovan, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Dassmann, E. 9, 18, 220, 222-23 Cambe, M. 101-03 Cantalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Colon. A., O'Brien, P.T. & Seifrid, M.A. 18		
Bachmann, M. 18 Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barmard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Barrett, C.K. 18, 85-86, 93-94, 154 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 Beown, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Carlalamessa, R. 179, 188 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Chadwick, H. 104, 147, 149 Chemnitz, M. 220 Clark, K.W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Coxhead, S. 30 Coxhead, S. 30 Coxhead, S. 30 Coxhead, S. 30 Cosgrove, C.H. 156 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196,		
Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barnard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Barrett, C.K. 18, 85-86, 93-94, 154 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189 Benoit, A. 190, 193-94 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovan, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Chadwick, H. 104, 147, 149 Chemnitz, M. 220 Clabeaux, J.J. 142 Clark, K.W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07	Avemarie, F. 18	Cambe, M. 101-03
Balás, D. 141, 195 Barclay, J.M.G. 4, 17, 31, 39, 135, 140 Barnard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Barrett, C.K. 18, 85-86, 93-94, 154 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189 Benoit, A. 190, 193-94 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovan, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Carleton Paget, J. 68-75, 77, 79-82, 137 Carson, D.A., O'Brien, P.T. & Seifrid, M.A. 18 Chadwick, H. 104, 147, 149 Chemnitz, M. 220 Clabeaux, J.J. 142 Clark, K.W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07	Bachmann, M. 18	Cantalamessa, R. 179, 188
Barnard, L.W. 110, 115, 117-18, 149, 155-156, 163 Barnett, A. 10, 15, 89, 129, 154 Barr, J. 13 Barrett, C.K. 18, 85-86, 93-94, 154 Barth, K. 31 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Bauert, P.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Boyarin, D. 10, 149 Chadwick, H. 104, 147, 149 Chemnitz, M. 220 Chemnitz, M. 220 Clabeaux, J.J. 142 Clark, K.W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Cosgrove, C.H. 156 Cosgrove, C.H. 156 Cossprove, C.H. 156 Cossprove, C.H. 156 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07	Balás, D. 141, 195	
Times	Barclay, J.M.G. 4, 17, 31, 39, 135, 140	Carson, D.A., O'Brien, P.T. & Seifrid, M.A.
Barnett, A. 10, 15, 89, 129, 154 Barr, J. 13 Barrett, C.K. 18, 85-86, 93-94, 154 Barth, K. 31 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Chemnitz, M. 220 Clabeaux, J.J. 142 Clark, K.W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Bounn, P.W. 106-07	Barnard, L.W. 110, 115, 117-18, 149,	18
Barr, J. 13 Barrett, C.K. 18, 85-86, 93-94, 154 Barth, K. 31 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovarin, D. 10, 149 Boyarin, D. 10, 149 Clark, K. W. 110 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Daview, W.D. 39, 42 Deverme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Boyarin, D. 10, 149 Dunn, P.W. 106-07	155-156, 163	Chadwick, H. 104, 147, 149
Barrett, C.K. 18, 85-86, 93-94, 154 Barth, K. 31 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Coxhead, S. 30 Coxhead, S.	Barnett, A. 10, 15, 89, 129, 154	Chemnitz, M. 220
Barth, K. 31 Bartlet, J.V. 72-75 Bauckham, R. 106 Bauer, W. 9, 72, 135 Bautr, F.C. 9, 35 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Cohen, S.J.D. 173 Cohick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Cosgrow, C.H. 156 Cosgrow, C.H. 156 Cosgrow, C.H. 156 Cosgrow, C.H. 16 Cosgrow, C.H. 16 Cosgrow, C.H. 16 Cosgrow, C.H. 156 Cosgrow, C.H. 16 Cosgrow, C.H. 156 Cosgrow, C.H. 16 Cosgrow, C.H. 16 Cosgrow, C.H. 16 Cosgrow, C.H. 16 Cosgrow, C.H. 1	Barr, J. 13	Clabeaux, J.J. 142
Bartlet, J.V. 72-75 Bauckham, R. 106 Connolly, R.H. 219 Cosgrove, C.H. 156 Baur, F.C. 9, 35 Coxhead, S. 30 Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Cosnick, L.H. 179-80, 184 Connolly, R.H. 219 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 1945, 185-56, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 1945, 185-56, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 1945, 195-56, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 1945, 195-56, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 1945, 1845, 193-99 Davies, W.D. 39, 42 Del Verme, M. 65 Davies, W.D. 30, 184 Davies,	Barrett, C.K. 18, 85-86, 93-94, 154	Clark, K.W. 110
Bauckham, R. 106 Bauer, W. 9, 72, 135 Cosgrove, C.H. 156 Baur, F.C. 9, 35 Coxhead, S. 30 Cross, F.L. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Beird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Boyarin, D. 10, 149 Dunn, P.W. 106-07	Barth, K. 31	Cohen, S.J.D. 173
Bauer, W. 9, 72, 135 Baur, F.C. 9, 35 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Beckwith, C. 220 Dassmann, E. 9, 18, 68-69, 71, 74, 109, Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Cosgrove, C.H. 156 Coxhead, S. 30 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 120-21, 129, 143, 155-56, 181-84, 193-96 Device, W.D. 30 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.D. 30 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.D. 30 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.D. 30 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.D. 30 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, M.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, W.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, M.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, M.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, M.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, M.L. 100 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-84, 193-96 Device, M.L. 10, 109 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 181-18-4, 193-96 Dassmann, E. 9, 18, 68-69, 71,	Bartlet, J.V. 72-75	Cohick, L.H. 179-80, 184
Baur, F.C. 9, 35 Beatrice, P.F. 110 Cross, F.L. 110 Beckwith, C. 220 Dassmann, E. 9, 18, 68-69, 71, 74, 109, Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Benoit, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Boyarin, D. 10, 149 Dunn, P.W. 106-07	Bauckham, R. 106	Connolly, R.H. 219
Beatrice, P.F. 110 Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Cross, F.L. 110 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Boyarin, D. 10, 149 Dunn, P.W. 106-07	Bauer, W. 9, 72, 135	Cosgrove, C.H. 156
Beckwith, C. 220 Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Dassmann, E. 9, 18, 68-69, 71, 74, 109, 111-12, 124, 129, 143, 155-56, 181-84, 193-96 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Boyarin, D. 10, 149 Dunn, P.W. 106-07	Baur, F.C. 9, 35	Coxhead, S. 30
Bediako, K. 148 Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boyarin, D. 10, 149 Benedict XVI 189 Davies, W.D. 39, 42 Del Verme, M. 65 Delspotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Boyarin, D. 10, 149 Dunn, P.W. 106-07	Beatrice, P.F. 110	Cross, F.L. 110
Behr, J. 189-190, 192 Benedict XVI 189 Benoit, A. 190, 193-94 Benoit, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Davies, W.D. 39, 42 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Boyarin, D. 10, 149 Dunn, P.W. 106-07	Beckwith, C. 220	Dassmann, E. 9, 18, 68-69, 71, 74, 109,
Benedict XVI 189 Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Davies, W.D. 39, 42 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07	Bediako, K. 148	111-12, 120-21, 129, 143, 155-56,
Benoit, A. 190, 193-94 Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Del Verme, M. 65 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07	Behr, J. 189-190, 192	181-84, 193-96
Bird, M.F. 10, 14, 16, 112, 119-121, 124 Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Despotis, A. 10 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07	Benedict XVI 189	Davies, W.D. 39, 42
Bird, M.F. & Willitts, J. 18 Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Diez, K. & Huovinen, E. 19 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Boyarin, D. 10, 149 Dunn, P.W. 106-07	Benoit, A. 190, 193-94	Del Verme, M. 65
Blackwell, B.C. 18, 194-195 Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Donahue, P.J. 85-87, 90-91, 94, 96-97, 99, 148, 155 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07	Bird, M.F. 10, 14, 16, 112, 119-121, 124	Despotis, A. 10
Blanchard, YM. 190 Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Dunn, P.W. 106-07	Bird, M.F. & Willitts, J. 18	Diez, K. & Huovinen, E. 19
Blasi, A.J. 18 Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Dorner, I.A. 110, 112 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07	Blackwell, B.C. 18, 194-195	Donahue, P.J. 85-87, 90-91, 94, 96-97, 99,
Bockmuehl, M.N.A. 4-7, 9, 90, 110-11, 118, 122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Draper, J.A. 66 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07	Blanchard, YM. 190	148, 155
122-24, 127-28, 131, 191 de Boer, M. 18 Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Duncan, L. 185, 188 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, 42-54, 56, 58-60, 68, 91-92, 194, 196, 225-28 Dunn, P.W. 106-07		
de Boer, M. 18 Dunn, J.D.G. 3, 10, 13-14, 17-19, 34, 40, Bovon, F. & Duffy, J.M. 104-05 Boxall, I. 9 Boyarin, D. 10, 149 Dunn, P.W. 106-07		_
Bovon, F. & Duffy, J.M. 104-05 42-54, 56, 58-60, 68, 91-92, 194, 196, Boxall, I. 9 225-28 Dunn, P.W. 106-07	122-24, 127-28, 131, 191	
Boxall, I. 9 225-28 Boyarin, D. 10, 149 Dunn, P.W. 106-07		
Boyarin, D. 10, 149 Dunn, P.W. 106-07	2.7	
Brändle R 110 121 Edwards M I 94 96	=	
Dianule, R. 110, 121 Euwalus, W.J. 64, 60	Brändle, R. 110, 121	Edwards, M.J. 84, 86

F11: 44 LTZ 101	IZ'1 II 112
Elliott, J.K. 101	Kihn, H. 113
Eno, R.B. 10, 221	Kirk, A.N. 5, 8, 10, 15
Evans, R. 9, 139	Klijn, A.F.J. & Reinink, G.J. 136-37
Ewald, H. 112, 120	Knapp, H.M. 187
Fairweather, E.R. 118	Knight, M. 9
Falls, T. 151, 154, 174	Knox, J. 111
Fesko, J.V 21, 219-20	Koch, DA. 156
Finley G.C. 136	Koester, H. 15, 154, 156
Fitzmyer, J.A. 5	Kraabel, A.T. 180
Flusser, D. 66	Kraft, R. 63, 69, 74, 76-77
Foster, P. 7, 84-86, 88, 94, 124, 154, 161	Lahey, L. 104
Frend, W.H.C. 116-17, 154	Lane, A.N.S. 223
Gaca, K.L. & Welborn, L.L. 10	Lawson, J. 192, 194-95, 204
Gadamer, HG. 5	Le Boulluec, A. 135
Galli, M. 118	Lewis, C.S. 209
Gathercole, S.J. 18, 31	Lieu, J.M. 10, 94, 114, 127, 131, 133,
Goodenough, E.R. 149, 163, 173	139-40, 142, 149-50, 180, 186
Grant, R.M. 19, 86-91, 97, 99, 126-27, 132,	Lightfoot, J.B. 70, 72, 84-86, 88, 90, 93-94,
134, 147, 189-90, 193, 223	98, 109, 158, 183
Gregory, A.F. & Tuckett, C.M. 10, 12, 15-16	Lincicum, D. 15, 157
Grenfell, B.P. & Hunt, A.S. 190	Lindemann, A. 9, 13, 15, 18, 64, 73-74, 77,
Guignard, C. 218	89, 91-92, 110-11, 119, 121, 129, 131,
Gundry, R.H. 37	140, 143, 151-52, 155, 162, 181, 218
Hagner, D.A. 10, 19, 74-75, 89	Lona, H.E. 109-10, 119-20
Hartog, P. 84	Loofs, F. 190, 193
Hasler, V. 10	de Lubac, H. 183
Hays, R.B. 12, 15-16	Luther, M. 3, 17, 19, 23-36, 38, 44, 55, 57,
Hengel, M. 95-96	140-41, 218, 220-23, 226
Hill, C.E. 12, 15, 110, 112, 115-17, 125, 136,	Luz, U. 5, 8
156-58	Lyons, J. 9, 11
Hofer, A. 148	MacKenzie, I. 206
Hoh, J. 193	Marcovich, M. 150-52, 157
Holmes, M.W. 63-64, 69, 72, 77, 80, 85, 87,	Marguerat, D. 18, 106
93, 99, 112-13, 118, 122-23	Marrou, HI. 109-10, 117, 119, 123-24
Horbury, W. 10, 69, 124	Marshall, I.H. 18
Horner, T.J. 148-49	Marshall, J.W. 86
Howard, G. 39	Mason, S. 95-96
Hübner, R. 84	Massaux, E. 10, 64-65, 75, 128-29, 154-55
Hvalvik, R. 69-70, 72, 74	McGrath, A.E. 18
Hyldahl, N. 148-49	Meecham, H.G. 109-11, 113, 116, 118-19,
Inge, W.R. 88-90	123-24
Inowlocki, S. 12	Meeks, W.A. 18
Jacquier, E. 193	Milavec, A. 63, 65-66
James, M.R. 106-07	Minns, D. 117, 190-91
Jefford, C.N. 63-65, 87-88, 90, 110-11, 113,	Minns, D. & Parvis, P.M. 148
118-20, 122	Moll, S. 139, 141-44
Kay, D.M. 129	Molland, E. 85
1	
Keith, C. 8	Moo, D.J. 17, 23, 29, 34-38, 167, 206,
Kieffer, R. 10	223-24, 226, 228-29

Morgan, R. 18	Schneemelcher, W. 10, 107
Muilenburg, J. 74	Schoedel, W.R. 88-90, 93-94, 96-98, 100
Mundle, W. 32	Schreiner, T.R. 8, 227
Murray, M. 10, 86, 90	Schulze, M. 222
Myllykoski, M. 86, 94	Seeberg, R. 192
Newman, J.H. 135	Shotwell, W.A. 155
Nicklas, T., Merkt, A. & Verheyden, J. 10	Siker, J.S. 156, 160, 166, 172
Niederwimmer, K. 65	Silva, M. 13
Nielsen, C.M. 110-12, 114, 117, 119, 123-24	Simon, M. 132
Nilson, J. 149	Skarsaune, O.H.R. 104, 137-38, 150, 152,
Noormann, R. 194-95, 201, 204	156, 160-61, 163, 173
Norris, R.A. 191, 193, 196	Skarsaune, O.H.R. & Hvalvik, R. 10
Novensen, M. 95-96	Smith, C.B. 87-88, 90-92, 94
O'Ceallaigh, G.C. 127	Smit Sibinga, J. 153-54, 159
Osborn, E.F. 148, 156-57, 189-90, 194, 196	Snyder, G.E. 106-07
Osborne, G.R. 13	Sprinkle, P.M. 18
Patterson, L.G. 190	Stanton, G. 10, 103, 164, 167, 170, 229
Pelikan, J. 149	Stendahl, K. 39
Penny, D.N. 18	Stewart-Sykes, A. 179-80, 184, 188
Peretto, E. 191, 193, 195	Strawbridge, J.R. 10, 14, 16
Pervo, R.I. 8, 10, 18, 106-08	Stylianopoulos, T.G. 147, 149-50, 155-56,
Prigent, P. 69, 72, 77	159-61, 164-65, 169-70, 173-74
Prostmeier, F.R. 69, 74-75	Sundkvist, M. 10
Pseftogas, V. 179	Thiselton, A.C. 11
Rankin, D.I. 183	Thomas, M.J. 10
Rathke, H. 89	Tolley, H. 104
Räisänen, H. 5, 10, 144-45, 221, 228	Torrance, T.F. 10
Reagan, J.N. 101	Tsakonas, B.G. 182
Reasoner, M. 18	
	Tuckett, C.M. 64
Rensberger, D. 9, 64, 71, 106-07, 112,	Tugwell, S. 69, 77
128-29, 141, 143, 145, 151, 153, 158-61,	van den Hoek, A. 12, 16
181, 183, 193	van der Horst, P.W. 197
Rhodes, J.N. 69-71, 76-77, 79	VanLandingham, C. 18
Richardson, C. 85-86, 89, 91, 114	Varner, W. 104
Riches, J. 18, 140	Vermès, G. 65
Rizzi, M. 110, 115	Vielhauer, P. 68
Robinson, J.A. & Harris, J.R. 126-28, 130	Vona, C. 128, 133
Robinson, T. 10, 87	von Balthasar, H.U. 189
Rokéah, D. 150-52, 157, 160, 162-63, 165	von Campenhausen, H.154, 156
de Roo, J. 18	von Harnack, A. 17, 110, 139-41, 159, 190
Rordorf, W. & Tuilier, A. 65-66, 107-108	Wax, T. 34
Royalty, R.M. 135	Werline, R. 157, 162-63, 174
Rutherford, W.C. 130	Werner, J. 190, 193-94
Rylaarsdam, D. 10	Westerholm, S. 18, 50
Sanders, E.P. 3, 17, 23, 32, 37, 39-44, 48,	White, B.L. 8-10, 14, 18, 191, 193
51-54, 59-60, 108, 167, 172, 224-28	Whittaker, J. 12
Scheck, T.P. 18, 219, 222	Wiles, M. 9, 222
Schmidt, C. 106-08	
	Williams R 135
Schnabel, E.J. 218	Williams, R. 135

Wilson, S.G. 10, 150, 179-80, 184, 187 Wolff, R.L. 127 Wright, D. 117-18, Wright, N.T. 3, 17-18, 20, 34, 36, 40, 44, 49, 52-60, 220, 224-28 Young, F.M. 12, 15 Young, S.E. 75 Zahn, T. 84, 93

Index of Subjects

- Abraham 11, 24, 50, 55-58, 73, 80-81, 99, 114, 132, 152, 155, 157, 159, 162, 166, 168-69, 171-73, 176, 195, 198-200, 202-04, 206-07, 212, 216-18, 221, 224, 226
- Adam 30, 55, 57, 60, 181-83, 185, 200, 202, 206, 226
- Augustine 29, 179, 222
- angels 79, 82, 86, 102-03, 133-34, 203, 214
- baptism 50, 82, 104, 165, 168, 170, 174, 182, 185, 188, 214, 216, 229 boasting 32-34, 54, 119, 219
- calendar 19, 65, 102, 122, 123, 125, 131-32, 134, 176, 211, 214-16, 224
- church 3, 5-6, 8, 13-14, 17-18, 23-24, 58, 61, 85, 87-88, 90, 94, 99-100, 110-12, 123, 126, 135, 139-40, 144, 157, 159, 162, 180-81, 185, 190-91, 194, 202, 206, 213, 217, 220
- circumcision 3, 19, 21, 25-27, 39-40, 43-47, 49, 51-53, 56, 58-59, 76, 79-82, 87, 89, 93-96, 99-100, 115, 122-25, 131-34, 136-39, 144-46, 152, 157, 163-68, 170-74, 176, 196-97, 199-204, 206, 211-20, 224-25, 229
- of the heart 79-80, 82, 144-45, 152, 165-166, 170, 174, 201, 214, 217
- covenant 19-20, 35-37, 44, 48-51, 53-60, 73, 76-77, 79-82, 102-3, 108, 133-34, 164, 166-71, 174-77, 188, 190, 196-97, 200-207, 212, 215-18, 221, 223-24, 226, 228-29
- new 20, 73, 81, 102-03, 108, 133-34, 168-71, 174-76, 188, 196-97, 200-02, 204-07, 212, 215, 207, 223, 225-26, 228-29
- ecclesiology (see church) effective history 4-10, 18-19, 227-28

- Eucharist 66, 99, 176
- faith 3, 11, 13, 23-24, 26-31, 33-34, 37, 40, 42-43, 45-46, 48, 50, 55-56, 59, 86-92, 98-99, 114, 117, 135, 139, 141-42, 146, 147-48, 152, 162-63, 165-66, 168-69, 171-73, 177, 178, 189, 197-99, 201, 203-6, 211-13, 215, 219, 222, 224
- feasts and fasts 19, 30, 65-68, 76-78, 82, 102, 122, 125, 131-34, 138-39, 144, 146, 164-68, 176, 180, 185, 188, 211, 213-16
- food regulations 3, 19, 21, 39-40, 44-45, 47, 49, 51-53, 56, 59, 76, 80, 96, 114-15, 122-23, 125, 131-34, 138-39, 146, 164, 176, 211, 213-16, 219-20, 224, 229
- Gentiles 11, 31, 33, 39-45, 47-48, 51-57, 59-60, 63, 65-66, 73-74, 87, 90, 93-94, 138, 157, 162-64, 166-67, 175-76, 202-3, 205-7, 212-13, 216-17, 222, 224-25, 227
- Gnostics 9, 17, 135, 143-146, 154, 191 good works 20, 24, 35, 38, 44, 46-47, 51, 53, 57, 59-60, 107-08, 138, 165, 211, 215-17, 219, 223, 227
- grace 4, 19, 25-26, 29, 32, 35, 49, 52, 87, 93-94, 97, 100, 175, 199, 204, 213, 217, 221-22, 224-25
- Holy Spirit 11, 13, 28, 37, 41-43, 51, 57, 59-60, 91, 97, 99, 120, 178, 186, 201-03, 205, 229
- Israel 39-41, 44, 47-49, 51-52, 54-57, 59, 72-73, 75-78, 81-82, 95, 107, 121, 133, 137, 139, 146, 152, 165-67, 169, 171-77, 180-81, 184-86, 188, 198-200, 206-7, 212-19, 225-26
- Jerusalem 19, 27, 52, 59, 66, 69-70, 87, 103-4, 107, 114, 137-39, 146, 174, 181, 185, 187-88, 196, 202, 213, 215-16, 228

```
Jews 3-4, 10-11, 19-20, 21, 25-26, 30, 32-34, 36-37, 40-42, 44-46, 48-49, 51-57, 59-60, 65-67, 69, 73-74, 84, 86-87, 90, 93-98, 100, 102-4, 106-8, 110, 112, 114, 120-25, 130-34, 138-39, 141-42, 148-51, 155, 159-63, 165-77, 180, 199-201, 204, 212-15, 217-19, 221-29
```

John the Baptist 56, 113, 201, 221, 228 Judaism 3, 19, 26, 33-34, 39, 52, 54, 58, 72, 79, 85-88, 93-100, 111, 123-24, 127, 131, 137, 141, 149-50, 157, 180, 188, 213, 216, 223, 225

judgment 14, 19, 37, 47, 57, 69, 72, 93, 119, 127, 130, 145, 151, 153, 163, 169-70, 174-75, 177, 179, 182, 184, 193, 195, 221, 223

justification 3, 11, 19, 23-27, 30-31, 35, 37, 44-46, 53, 80-82, 99-100, 107, 109, 119, 121, 139, 152, 155, 166, 171-73, 175, 177, 195, 197-99, 202-3, 207, 211-13, 217, 220-22, 224

law 1, 3-4, 7-8, 10-14, 17-20, 21, 23-38, 39-57, 59-60, 61, 64, 67, 69, 72-83, 84-87, 89-98, 100, 101-4, 107-8, 109, 121-22, 125, 126, 130-31, 133-34, 135-39, 141-46, 147, 151-57, 159, 163-77, 178, 182, 184-88, 189, 191, 193, 195-207, 211-30

curse of 37, 141, 152, 175, 221
of Christ 20, 34, 74, 81-83, 93, 97, 103, 132, 134, 142, 169-171, 176, 195, 201, 212, 214, 217-19, 226, 228-30

of Moses (see Torah)legalism 32, 41, 54, 57, 59, 145, 167-68, 200, 204, 220, 223

living memory 4-7, 207, 211, 218

Messiah 39, 41-42, 47, 51-52, 54-59, 104, 139, 141-43, 162, 170-71, 176, 206, 212, 217-18, 225, 229

moral effort 21, 52-54, 59, 219, 222, 227 Mosaic law (see Torah)

Moses 31, 35, 39, 42, 76, 80, 93, 104-5, 107, 137, 142-44, 146, 153, 165-66, 169, 171, 175, 187, 196-204, 206, 211, 217-18, 224, 228-29

natural precepts of the law 165, 176, 197-99, 201, 206, 211, 216, 218 new law (see law of Christ) new perspective on Paul 3, 4, 7, 10, 17-21, 31, 35, 39, 43, 45, 52, 55, 59-60, 108, 219-20, 224-28

obedience 30-31, 36, 43, 46-47, 57, 83, 105, 138, 167, 198, 221, 223-24, 227 old perspective on Paul 3, 4, 7, 10, 17-21, 23-38, 48-50, 55, 57, 59-60, 167, 219-24, 226, 228

promises 53-60, 81, 162, 169, 203, 206, 212, 225-26 prophecy 28, 77, 79-80, 98, 100, 104-5, 111, 124, 142, 169-70, 187, 205, 212

reception history (see effective history) righteousness 3, 20, 24-25, 27-28, 30-31, 33, 36, 42-43, 48-50, 52-55, 73, 76, 80-82, 102-3, 107-8, 119, 134, 138-39, 142, 146, 165-67, 172-73, 198-200, 202-5, 207, 211-12, 214-23

consider righteous (see justification)righteous deeds (see good works)

Sabbath 3, 19, 21, 39-40, 43-44, 47, 50-53, 56, 59, 80-82, 93, 98, 100, 102, 104-5, 108, 122-23, 125, 134, 137-39, 144-46, 164-65, 167, 173, 175-76, 197, 199, 201-2, 206, 211-13, 215-20, 223-24, 229 sacrificial system 19, 24, 46, 66, 72, 74, 76, 78-79, 81-82, 110, 122-23, 125, 131, 145, 166, 173, 176, 185-86, 188, 196-99, 211,

salvation 3-4, 19-20, 21, 25-27, 29-34, 36-38, 39, 42-43, 46-47, 49-55, 57-58, 60, 98, 100, 105, 114, 124, 139, 141, 145-46, 156, 165, 167, 169, 184, 186-87, 197, 199-200, 202, 206, 211-13, 215-16, 219-23, 225, 227

213-14, 216, 218, 224, 229

salvation history 36-37, 51-52, 55, 57-58, 60, 98, 100, 105, 124, 186-87, 199-200, 212-13, 215-16, 223, 225

sin 26, 28, 30, 33-34, 37-38, 49, 55-57, 59, 154, 169, 171, 175, 181-84, 217, 221-26 Spirit (see Holy Spirit)

- temple 3, 18-19, 27, 52, 59, 65-67, 69-70, 72, 76, 81, 94, 96, 110, 164-65, 171, 176, 185, 187-88, 190, 196, 201, 204, 211, 213-14, 216, 224
- Torah 3, 19-20, 23-24, 32, 35-39, 41-53, 55, 57-60, 65-67, 76, 80, 94-96, 98, 107, 131, 134, 138-39, 143, 145-46, 157, 163-76, 184-85, 188, 191, 196-207, 211-17, 219-29
- typology 58, 79-81, 144-46, 178, 182-83, 185-86, 201
- Wirkungsgeschichte (see effective history) works of the law 1, 3-4, 7-8, 10-14, 17-19, 21, 23-61, 64, 67, 76, 81, 83-85, 91, 93, 98, 100-01, 104, 109, 122, 125-26, 134-36, 138, 141-42, 145-47, 151-53, 164, 166-67, 173, 176-78, 184-85, 188-89, 191, 193, 198-200, 203, 206-07, 211-29
- works of righteousness (see good works) worship 26-27, 41, 94, 96, 102-3, 108, 110, 114, 121-22, 124-25, 130-33, 138-39, 176, 202, 211, 213, 215-17, 224